

SCHEDULE OF PAPERS

BIBLIA IMPEX PVT. LTD.

2/18 Ansari Road, New Delhi 110002 (INDIA)

www.bibliaimpex.com

www.adityaprakashan.com

We are booksellers, publishers and exporters from India catering to scholars and academic institutes in USA, Canada, Japan, Germany, UK, France, Italy, Switzerland, Austria, Belgium, etc. for over 50 years.

When our customers order books and periodicals from different publishers across South Asia, we collect and ship them together, saving a lot on their shipping fees as well as banking charges.

Our extensive Sanskrit book lists cover Grammar, literature, texts and translations from not only the private publishers but also from Govt. and academic institutions like Bhandarkar Oriental Research Institute(Pune), French Institute of Pondicherry, Sampurnanad Sanskrit Univ.(Varanasi), Gaekwad Oriental Research Institute(Varodara), National Mission of Manuscript(New Delhi), and many others.

Our publishing arm “Aditya Prakashan” has published research works of scholars from all over the world. We have been co-publishing and distributing with several prestigious organizations/ institutes:

1. Satapitaka Series, ed. by Prof. Lokesh Chandra
2. Pune Indologial Series, ed. by Prof. Mahesh Deokar, et al.
3. DeshnaInstitute(Pune), ed. by Prof. S. S. Bahulkar et.al.
4. Indica et Tibetica(Marburg), ed. by Michael Hahn
5. Indian and Tibetan Studies Series, Univ. of Hamburg(Hamburg), ed. by Harunaga Isaacson

We invite manuscripts for publication from scholars. Please send us details of your manuscripts which may be doctoral theses, or well-documented works related to Indology. It could be religious, philosophical, literary, architectural, Dharmashastras(laws), astronomical studies.

Please write to us at contact@bibliaimpex.com to ask for price quotes for book(s) or to discuss your manuscripts.

INAUGURAL SESSION

MONDAY | JULY 9 || 8AM-12.30PM

	8AM	<i>Registration, Puṣpāñjali Dance Performance by Mandala Arts, Welcoming Addresses & Benedictions</i>
	9AM	<i>Address by Guest of Honour</i> Introduced by V. Kutumba Sastry [President, International Association of Sanskrit Studies]
	9.30 - 9.45 AM	<i>Break</i>
	9.45 - 11.55 AM	<i>Plenary Lectures:</i> (introduced by Ashok Aklujkar , University of British Columbia) George Cardona [Univ. of Pennsylvania] “Philology, Text History, and History of Ideas” Dipti Tripathi [Univ. of Delhi] “Reflections on Manuscriptology: Forays into Indian Paradigms of Knowledge Management” Arvind Sharma [McGill University] “The Surprising Modernity of Bhavabhūti’s <i>Uttararāmacarita</i> ”
	12 - 12.30 PM	<i>Akṣara Puruṣottama Darśana:</i> Introduction & Launch of the <i>Svāminārāyaṇa-bhāsyam</i> & <i>Svāminārāyaṇa-siddhāntasudhā</i> of Mahāmahopādhyāya Bhadreshdas Swami [BAPS Swaminarayan Research Institute, Delhi] Introduced by Deven Patel [Univ. of Pennsylvania] Remarks by George Cardona [Univ. of Pennsylvania] & Ashok Aklujkar [Univ. of British Columbia]

INAUGURAL BANQUET

	5-6.30PM	Inaugural Conference Banquet , hosted by Hon'ble Shri Prakash Javadekar , Minister of Human Resources Development, Govt. of India The Great Hall at the AMS Student Nest, 6133 University Blvd.
--	----------	--

“LIVING LEGENDS”: A RARE PERFORMANCE OF KŪTiyāṭṭam SANSKRIT THEATRE

CHAN CENTRE FOR THE PERFORMING ARTS, 6265 CRESCENT RD.

	7-8PM	Preliminaries: 7-7.20PM Heike Oberlin (Univ. of Tübingen) Introduction to Kūtiyāṭṭam, 7.20-7.40PM Intermission: 7.40-8PM	
	8-11PM	The Nepathya Troupe (Muzhikkulam, Kerala) , led by Margi Madhu Chakyar Ensemble Kūtiyāṭṭam performance of Bālivadham	

Room कक्षा	LOCATION स्थानम्	SECTION/ THEME विभागः/विषयः	2-2:30PM	2:30-3PM	3-3:30PM	3:30-4PM
1	BUCH D219	SPECIAL PANEL 2: <i>After the Critical Edition: What Next For Mahābhārata Studies?</i>	Joydeep Bagchee <i>Ludwig Maximilian University of Munich</i> Working With the <i>Mahābhārata</i> Critical Edition	Vishwa Adluri <i>Hunter College, New York</i> The Text-Historical Method Reconsidered: Lessons From the <i>Bhagavadgītā</i>	Jahnavi Bidnur <i>Indic Academy</i> Prayojana and Phala: The <i>Mahābhārata's</i> Reception Through Its Commentaries	<i>Discussion</i>
		Organizer: Joydeep Bagchee				
2	BUCH A203	SPECIAL PANEL 10.1: <i>Sanskrit Buddhist Manuscripts: Texts, Techniques, and Traditions, Part 1</i>	Charles DiSimone <i>BDRC, Ludwig Maximilian University of Munich</i> The Hole Story: Techniques for <i>Mūlasarvāstivāda</i> Manuscript Production Used by a Scriptorium in Gilgit Around the 8th Century CE	Kazunobu Matsuda <i>Bukkyo University</i> On Leather Manuscript Fragments in the Schøyen Collection, Norway	Jowita Kramer <i>Ludwig Maximilian University of Munich</i> Some Remarks on the <i>Tattvārthā Abhidharmaśaṭikā</i>	Gergely Hidas <i>British Museum</i> How to Enter the Residence of Nāgas and Convert Them to the Buddha's Teachings
		Organizer: Charles DiSimone				
3	BUCH B218	S14.1 दर्शनानि, तत्त्वशास्त्रम् - Philosophy <i>Mīmāṃsā & Īśvara</i>		Kashinath Nyapane <i>Nepal Sanskrit University</i> मीमांसानय ईश्वरनिरासः	Sandhya Pruthi <i>University of Delhi</i> Application of Syntactical Principles of Mīmāṃsā to Brahmasūtra	Akane Saito <i>EFEO, Pondicherry</i> Maṇḍanamiśra's Application of the Mīmāṃsā Rules in the <i>Tarkakāṇḍa</i> of the Brahmasiddhi
		Moderator: Lawrence McCrea				
4	BUCH D201	S9.1 वैज्ञानिक वाङ्यम् - Scientific Literature	Anupriya Aggarwal <i>IIT Bombay</i> A Study of Three Questions and their Answers in <i>Karaṇakaustubha</i>	Toke Lindegaard Knudsen <i>University of Copenhagen</i> A Mirror Surface, a Tortoise Shell, and a Lotus: Ideas of the Shape of the Earth	Ronnie Dreyer Deconstructing Eclipses in <i>Bṛhatśaṃhitā</i>	Lokraj Poudel <i>Purvya Darshan Vidyapeeth, World Astro-Federation</i> फलादेशे पराशरसूत्राणि वर्तमानयुगोऽपि तावन्ति वैज्ञानिकानि
		Moderator: Dominik Wujastyk				
5	BUCH B313	S8.1 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics	Whitney Cox <i>University of Chicago</i> Bilhaṇa, Kalhaṇa, Jalhaṇa	Iris Iran Farkhondeh <i>Université Sorbonne Nouvelle - Paris 3</i> Kṣemendra's <i>Samaya-Māṭyākā</i> Within Kashmīrian Sanskrit Literary's History	Peter Pasedach <i>University of Hamburg</i> Ratnākara's <i>Haravijaya</i> : Critical Edition, Including Commentaries, and Annotated Translation	Hamsa Stainton <i>McGill University</i> Metapoetic Poetry From Kashmir: Maṅkha's <i>Śrīkanṭha-carita</i> and Jagaddhara Bhaṭṭa's <i>Stuti-kusumāñjali</i>
		Moderator: Lyne Bansat-Boudon				
6	BUCH D218	S17.1 संस्कृतशिक्षाशास्त्रम् - Sanskrit Pedagogy	Jayaraman Mahadevan <i>Krishnamacharya Yoga Mandiram</i> Imparting Yoga Texts in Sanskrit: A Teaching Experiment and Its Outcome	Sanhita Joshi <i>Deccan College PGRI w/ M. Kulkarni</i> Some Remarks on the Interface Between the Aṣṭādhyāyī-krama and the Prakriyā-krama: a Modern Dichotomy in the Pedagogy of Pāṇinian Grammar	Varun Khanna <i>Chinmaya Vishwavidyapeeth w/ V.R.M. Ganesh</i> Understanding Dīkṣita: On the Meaning of the Word "Siddhānta" in <i>Siddhāntakaumudi</i>	Gayatri Murali Krishna Ravuri <i>Rashtriya Sanskrit Sansthān</i> वाचनाभिव्यक्त्यक्षमताः न्यूनीकर्तुं वेदाङ्गशिक्षासिद्धान्तानां वैज्ञानिकानुप्रयोगः
		Moderator: Sadananda Das				

SESSION 1.3

MONDAY | JULY 9 || 2-4PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	2-2:30PM	2:30-3PM	3-3:30PM	3:30-4PM
7	BUCH A202	S21.1 धर्मशास्त्रमर्थशास्त्रं च - Law and Society <i>Status and Its Regulation</i>	Patrick Olivelle <i>University of Texas at Austin</i> Revisiting the Āśrama System: A New Hypothesis of Its Origin	Donald Davis <i>University of Texas at Austin</i> Slaves and Slavery in the <i>Smṛticandrikā</i>	David Brick <i>Yale University</i> Śaiva and Dharmaśāstra Treatments of Penance in Comparative Perspective	Tek Chand Meena <i>University of Delhi</i> मनुस्मृतौ शद्राणां सामाजिकी स्थितिः
		Moderator: Timothy Lubin				
8	BUCH B309	S2.1 भाषाशास्त्रम् - Linguistics	Jared Stephen Klein <i>University of Georgia</i> The Syntax and Semantics of Rigvedic Nú “Now”	Zachary Rothstein- Dowden <i>Harvard University</i> On the ī-preterits of Sanskrit	Giacomo Benedetti The Meaning and Etymology of Ārya	Madhav Deshpande <i>University of Michigan</i> Antiquity and Nature of Early Non-Ritual Sanskrit Usage
		Moderator: Jan E. M. Houben				
9	BUCH D204	S11.1 जैनविद्या - Jaina Studies	Jolly Sandesara <i>Gujarat University</i> The Concept of Omniscience and the Theory of Destiny	Jayandra Soni <i>IASS, Univ. of Marburg</i> The Concept of Manas in Jaina Philosophy	Lucas den Boer <i>Leiden University</i> The Authorship of the Āryas in the <i>Tattvārthaśūtrabhāṣya</i>	Marie-Hélène Gorisse <i>Ghent University</i> Is Cognition Based on Authoritative Discourse a Type of Inference? A Jain Perspective
		Moderator: Eva De Clercq				
10	BUCH D222	S1.1 वेदः - Veda <i>Rgveda</i>	Murlimanohar Pathak <i>D. D. Upadhyay Gorakhpur University</i> Elements of Creation in Nāsadiya Hymn (<i>Rgveda</i> 10.129)	B. N. Narahari Achar <i>University of Memphis</i> On the Structure of the <i>Rgveda Saṃhitā</i>	Mislav Ježić <i>University of Zagreb</i> A Closer Reading of <i>Rgvedic Poetry</i>	Georges-Jean Pinault <i>EPHE</i> An Early Pun of the <i>Rgveda</i>
		Moderator: Frank Köhler				

॥ वङ्कूवरं सुन्दरम् ॥
विद्युल्लेखा अकलुजकर

भूमिर्यत सुशान्तसागरवृत्ता सोष्मप्रवाहैर्युता
वृक्षाच्छादितपर्वतैः परिवृता पर्जन्यपूर्णा सदा ।
नानादेशजनैः समेत्य नगरं यत्प्यापितं वर्धितं
क्रीडास्थानमिदं समस्तजगतो वङ्कूवरं सुन्दरम् ॥ १ ॥

वनकुहर-गिरिश्रीः शोभते चित्रवर्णा
हरिणशशकशावाः शाद्वले केलिमग्नाः ।
द्विजकुलकलनादैर् वृक्षराजिः सचेता
बहुविधजनशब्दैर् वीथयः नादपूर्णाः ॥ २ ॥

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	8-8.30AM	8.30-9AM	9-9.30AM	9.30-10AM
1	ALLARD FORUM	SPECIAL PANEL 15: <i>vāg evedaṁ sarvam</i>	Caley Charles Smith McGill University Vāc as a Socio-Political Ideal	Lauren M. Bausch Dharma Realm Buddhist University The Place of Vāc in the Cosmic Exchange	Stephanie A. Majcher University of Sydney Bound by Names, They Rejoiced in the Revealed: Grammar and the Revelation of Vāc in <i>Aitareya Āraṇyaka</i> 2.3.8	Steven Lindquist Southern Methodist University Everything New Is Old Again: Vāc and the "Creation" of the White <i>Yajurveda</i>
		Organizer: Caley C. Smith Discussant: Jan Houben				
2	BUCH A104	SPECIAL PANEL 10.2: Sanskrit Buddhist Manuscripts: Texts, Techniques, and Traditions, Part 2		David Fiordalis Linfield College The <i>Avadānaśataka</i> and the <i>Kalpadrumāvadānamālā</i> : Manuscript Traditions and Intertextual Questions	Kazuo Kano Komazawa University Some Recent Findings of Sanskrit Manuscripts From Tibet and Ongoing Projects: <i>Munimatālañikāra</i> , <i>Āmnāyamañjari</i> , and Others	Youngjin Lee Geumgang University Verses in the <i>Nidānaparivarta</i> of the <i>Daśabhūmikasūtra</i>
		Organizer: Charles DiSimone				
3	BUCH B218	S14.2 दर्शनानि, तत्त्वशास्त्रम् - Philosophy <i>Navayanyāya & Nyāya</i>	Alex Watson Ashoka University Jayanta Bhaṭṭa on Whether Perception Supports or Refutes the Buddhist Doctrine of Momentariness	Toshihiro Wada Nagoya University Causality in Early Navya-Nyāya: The Definitions of Cause Formulated by Śāśadhara	Yoichi Iwasaki Nagoya University Death in Varanasi: Reasons to Be Religious in Navya Nyāya Soteriology	Piotr Balcerowicz University of Warsaw Anumāna, Inference and "Inference" in the Critique of Jayarāśi Bhaṭṭa
		Moderator: Alex Watson				
4	BUCH D201	S21.2 धर्मशास्त्रमर्थशास्त्रं च - Law and Society <i>Dharmaśāstra in the Modern Era</i>		Ranjeet Kumar Mishra University of Delhi Kauṭilya's Taxation Model and Its Relevance to the Present Global Economic Scenario	Borayin Larios Heidelberg University Rejecting Reform and Defending One's Dharma: The <i>Dharmatattva-nirṇaya</i> of Vāsudevaśāstrī Abhyankar (1863-1942)	Simon Cubelic Heidelberg University Politico-Didactic Literature in 19th-Century Nepal: Raṅgānātha Paudyāla's <i>Rājavidhānasāra</i> in Comparative Perspective
		Moderator: Donald Davis				
5	BUCH B313	S8.2 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics	Pankaj Kumar Mishra University of Delhi Kālidāsa: An Orphan without any Offspring	Shrikrishna Sharma Kurukshetra University मेघदूतीयकथानक-सोतोविमर्शे नवीनोद्घावना	V. Kutumba Sastry President, IAASS A Note on Verse 1.16 of <i>Kumārasambhava</i> of Kālidāsa	Satyanarayan Chakraborty A Case Study on the Concept of "Anvarthata" and Its Application in the <i>Śiśupālavadha</i> of Māgha, with Reference to Words for Mountain
		Moderator: C. Rajendran				
6	BUCH D221	S17.2 संस्कृतशिक्षाशास्त्रम् - Sanskrit Pedagogy		Amrita Kaur Rashtriya Sanskrit Sansthan संस्कृतपठनदोषनिवारणे अधिगमे एकाग्रतायाः सम्पादने च कूटचिलाणामनुप्रयोगः	Iwona Milewska Jagiellonian University Didactic Strategies in the European Tradition of Sanskrit Pedagogy	Neelam Trivedi Dayanand Girls PG. College The Perspective of New Pedagogy in Sanskrit Teaching: Importance of Pronunciations and Recitation in Sanskrit Learning
		Moderator: Sanhita Joshi				

SESSION 2.1

TUESDAY | JULY 10 || 8-10AM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	8-8.30AM	8.30-9AM	9-9.30AM	9.30-10AM
7	BUCH D307	S18.1 आधुनिक संस्कृतसाहित्यम् - Modern Sanskrit Writings Moderator: Charles Preston		Devsinh Bhalabhai Rathva <i>Hemchandracharya North Gujarat University</i> Contribution of Gujarat in Modern Sanskrit Literature	Geetha Kasha <i>Government Degree College for Women, Hyderabad</i> Kālāya Tasmai Namah- The Life Journey of Ogeti Parikshit Sharma	Pushpa Jha The Meter Analysis of Sanskrit Ghazal
8	BUCH D213	S2.2 भाषाशास्त्रम् - Linguistics Moderator: Madhav Deshpande	Chakrapani Khanal <i>Tribhuvan University</i> मीमांसादर्शनानुसारी वाक्यार्थविश्लेषणप्रस्तावनम्	Sharda Narayanan <i>Dr. MGR Janaki College of Arts & Science for Women</i> Relation Between Word and Meaning: A Comparison Between <i>Vākyapadīya</i> and <i>Ślokavārtikā</i>	Hetal M. Pandya <i>Gujarat University</i> Bhartṛhari: The Concept of "Meaning"	Anselmo Hernández Quiroz <i>National Autonomous University of Mexico</i> On Bahuvrīhi Compounds in Sanskrit: A Cognitive Analysis of External Predication as Metonymic
9	BUCH B310	S3.1 व्याकरणम् - Vyākaraṇa Moderator: Dipti Tripathi	Hideyo Ogawa <i>Hiroshima University</i> On Bhartṛhari's Redefinition of Karman: *Kriyāviśayatvam Karmatvam	Shreyansh Dwivedi <i>Haryana Sanskrit Academy</i> क्रियाविमर्शः	Radha Binderman <i>Harvard University</i> Bitextual Meaning in Two Pre-Navya Vyākaranas: The Case of Rāmacandrācārya and Jīva Gosvāmin	Balram Shukla <i>University of Delhi</i> Anekāntavāda as a Grammatical Device
10	BUCH D204	S11.2 जैनविद्या - Jaina Studies Moderator: Jayandra Soni		Anubha Jain <i>Guru Nanak Girls College</i> The Teaching of Mātrās in the Jain Ādipurāṇa	Saloni Joshi <i>Gujarat University</i> Jainism Depicted in Allegorical Stories in Prakrit Literature (With Reference to Two Texts of the 12th Century)	Heleen De Jonckheere <i>Ghent University</i> "Hari Is Not Even Satisfied by 16000 Gopis!": The <i>Dharma-parikṣā</i> by Amitagati as Jain Expression of a Puranic Mode
11	BUCH D314	S4.1 रामायणं महाभारतं च - Epics Moderator: Robert Goldman		Fernando Wulff Alonso <i>University of Málaga</i> Book 4 of the <i>Mahābhārata</i> and the Omphale-Heracles Story: Methodological Questions	Greg Bailey <i>La Trobe University</i> On Pūjā to the Buddha in the <i>Lalitavistara</i> and Pūjā to Nārāyaṇa in the <i>Nārāyaṇiya-parvan</i> : Further Notes on Intertextuality in the <i>Mahābhārata</i> and Early Buddhist Texts	Anil Kumar Arya <i>Jawaharlal Nehru University</i> The Naming System in the <i>Mahābhārata</i>

वनकुहर-निवासी प्रायशः शान्तिशीलः

स्मितवदनसमेतः पान्थसेवाप्रवीणः ।

पदपथगमने स्यात् यानमार्गे भवेद्वा

सकलजनसुखार्थी क्रीडते कर्मयोगी ॥ ३ ॥

TUESDAY | JULY 10 || 10.30-12.30PM

SESSION 2.2

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	10.30-11AM	11-11.30AM	11.30-12PM	12-12.30PM
1	ALLARD FORUM	DARŚANIC SCHOLARY SESSION: Akṣara- Puruṣottama Darśanam	Bhadreshdas Swami, Delhi BAPS Swaminarayan Research Institute Śvāminārāyaṇa's Akṣara-Puruṣottama Darśana (Ontology, Soteriology, and Identity)	Deven Patel, Univ. of Pennsylvania The Role of the Guru Within the Akṣara-Puruṣottama Darśana	Paramtattvadas Swami, London Deconstructing "Brahmajñīnāśa" in the Brahmaśūtra-Śvāminārāyaṇa-Bhāṣya: A Study Of Grammar, Hermeneutics, And Theology	Aksharanandas Swami, New York The Akṣara-Puruṣottama Darśana and the Gītā Verse: "Brahmabhūtaḥ Prasannātmā..."
		Chair: Mahāmahopādhyāya Bhadreshdas Swami			Aksharavatsaldas Swami, Delhi The Tradition of the Śikhara within Mandir Architecture: Origins, Development, and Philosophy	
2	BUCH A104	KEYNOTE LECTURE: Alexis Sanderson	Alexis Sanderson, Fellow, All Souls College, University of Oxford The Śākta Transformation of Śaivism			
		Introduced by Mandakranta Bose				
3	BUCH B218	S14.3 दर्शनानि, तत्त्वशास्त्रम् - Philosophy Jayantabhaṭṭa & Nyāya	Ryushin Sudo Kyushu University On Aprayojaka and Upādhi	Udita Bhattacharyya University of Delhi Jayantabhaṭṭa's Notion on Perceptibility of Abhāva	Agnieszka Rostalska Ghent University Epistemic Autonomy of Testimony in Nyāya: The Key Anti-Reductionist Argument Posed by Uddyotakara, Bhāsarvajña & Jayanta	
		Moderator: Monika Nowakowska				
4	BUCH D201	S1.2 वेदः - Veda Rgveda & Around	Michael Brattus Jones University of Texas at Austin The Vedic Association of Prosperity and Plow	Ryutaro Takezaki University of Tokyo The Function of the Heart and Emotion in the Rgveda	Reeja Bhas Kavalal Sree Sankaracharya University of Sanskrit Rgvedic Society in the Akṣasūkta	Jarrod Whitaker Wake Forest University "Sorcerer" or "Sack of Shit?" Rethinking Yatū and Yatudhāna in the Rgveda and Atharvaveda
		Moderator: Hans Henrich Hock				
5	BUCH B313	S8.3 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics	Narayan Dutt Mishra Jawaharlal Nehru University लिङ्गवचनस्वारस्यसमुपेतः साहित्यशास्त्रसान्दर्भिको वैलक्षण्यविमर्शः	Aruna Sharma Kurukshetra University भारतीयृत्तिविमर्शः	Ivana Vashishtha Jawaharlal Nehru University अलङ्कार- लोकन्याययोग्यताःसम्बन्धः	G. S. Srinivasa Murthy Computer-Aided Study of Rhythm in Akṣaragaṇa-Based Metres: An Exploration in Sanskrit Prosody
		Moderator: C. Rajendran				
6	BUCH D221	S17.3 संस्कृतशिक्षाशास्त्रम् - Sanskrit Pedagogy	Kirthee Devi Ramjatton Mahatma Gandhi Institute The Voyage of Sanskrit From India to Mauritius	Maheswarakurukkal Balakailasanathasarma University of Jaffna w/ N. Subramanian Preservation of Traditional Sanskrit Teaching Among the Sri Lankan Tamils: Current Status and Future Perspectives	Subhash Chandra University of Delhi w/ V. Kumar Re-Structuring of Pāṇinian bhvādīgaṇa Verb Roots for Teaching and Learning Derivational Process of Sanskrit Verb	
		Moderator: Iwona Milewska				

SESSION 2.2

TUESDAY | JULY 10 || 10.30-12.30PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	10.30-11AM	11-11.30AM	11.30-12PM	12-12.30PM
7	BUCH D307	S18.2 आधुनिक संस्कृतसाहित्यम् - Modern Sanskrit Writings Moderator: Hari Dutt Sharma	Hari Dutt Sharma <i>University of Allahabad</i> Modern Sanskrit Poetry in Global Perspective	Rumaliben Rathva <i>S. R. Bhabhor Arts College</i> Contribution of Harshdev Madhav in Modern Sanskrit Literature	Soumyajit Sen <i>Cooch Behar Panchanan Barma University</i> संस्कृत-ख्याति-साहित्ये जन-मुर-वर्याणां (John Muir) सारस्वतमवदानम्	Rajendra Kumar Tripathi <i>University of Allahabad</i> स्वातन्त्र्योत्तरावर्चीनसंस्कृत-काव्यानुशीलनम्
8	BUCH D213	S2.3 भाषाशास्त्रम् - Linguistics Moderator: Jan E. M. Houben	Prasad Ramesh Bhide <i>K. J. Somaiya College of Arts & Commerce</i> w/ M. Kulkarni Morphological Analysis of Compounds in Sanskrit With Special Reference to the Encyclopaedic Dictionary of Sanskrit on Historical Principles	Anuradha Choudry <i>IIT Kharagpur</i> The Psycholinguistic Dimensions of Sanskrit	Chinmay V. Dharurkar <i>Central University of Kerala</i> Usage Labels for Sanskrit Dictionary	Nilotpala Gandhi <i>Gujarat University</i> Bhartṛhari and Modern Linguistics (Bhartṛhari's Theory of Sphota and "Eme" in Modern Linguistics)
9	BUCH B310	S3.2 व्याकरणम् - Vyākaraṇa Moderator: Peter M. Scharf	Toru Yagi <i>Osaka Gakuin University</i> On the Application of P.4.3.134, 140, and 144	Yūto Kawamura <i>University of Oxford</i> What Is the Purpose of Restating "dā" in <i>Aṣṭādhyāyī</i> 5.3.19, "tado dā ca"?	Prasad P. Joshi <i>Deccan College PGRI</i> Considering the Commentaries on "kratuyañebhyaś ca" (<i>Aṣṭādhyāyī</i> 4.3.68)	Jo Brill <i>University of Chicago</i> Underdetermination in the <i>Aṣṭādhyāyī</i> ?
10	BUCH D204	S11.3 जैनविद्या - Jaina Studies Moderator: Luitgard Soni	Yutaka Kawasaki <i>University of Tokyo</i> Haribhadrasūri on Steya-/Caura-Śāstra	Priyanka Mayur Shah <i>Gujarat University</i> Class System as in Jainism	Claire Maes <i>University of Texas at Austin</i> Gāhāvā and Gihattha: The Householder in the Early Jaina Sources	Ruixuan Chen <i>Heidelberg University</i> Notes on <i>Uttarajjhāyā</i> 27
11	BUCH D314	S4.2 रामायणं महाभारतं च - Epics Moderator: James Hegarty	Vishal Sharma <i>University of Oxford</i> If the Thighs Are Not Hit, You Must Acquit: Madhva's Reading of the Gadāyuddha Episode	Zuzana Špicová <i>Charles University</i> Bhīṣma, an (Un)reliable Narrator	Wendy J. Phillips-Rodriguez <i>National Autonomous University of Mexico</i> Different Sections, Different Textual Histories: Evidence of the "Observer Effect" in the Written Transmission of the <i>Mahābhārata</i>	

कर्णाधातिनिनादोऽत नैव वाहनचालने ।

नाहमहमिका मार्गे नापशब्दास्तथा क्वचित् ॥ ४ ॥

क्रीडामग्रास्तु दृश्यन्ते पुरमध्ये ऽपि नागरा: ।

बुद्धिबलपटं न्यस्य रमन्ते यत तत ते ॥ ५ ॥

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	2-2.30PM	2.30-3PM	3-3.30PM	3.30-4PM
1	ALLARD FORUM	SPECIAL PANEL 12: The Vedas Out Loud: New Approaches to Vedic Recitation	Finnian M. M. Gerety <i>Yale University</i> The “Other” Sacred Syllable: The Case of <i>Him</i>	Thennilapuram Mahadevan <i>Howard University</i> From Prātaranuvāka to the Āsvinaśastra: The Fixed Oral Tradition of the <i>Rgveda</i>	P.C. Muraleemadhavan <i>Sree Sankaracharya University of Sanskrit</i> New Discoveries in Vedic Exegesis and Saman Chant	Laurie L. Patton <i>Middlebury College</i> Discussant (<i>via video feed</i>)
		Organizer: Finnian M. M. Gerety				
2	BUCH A201	SPECIAL PANEL 9.1: Śaiva Philosophy <i>Part 1</i>	Michaël Meyer <i>EPHE, Université Paris Diderot</i> How Does Speech Condition Us? The Viewpoint of the Śaiva Spanda System	Marco Ferrante <i>University of Oxford</i> “I Speak Therefore (I Know That) I Am”: The Pratyabhijñā on Language and Self-Consciousness	Ma'ayan Nidbach <i>The Hebrew University of Jerusalem</i> What Does Language See? Somānanda's Dispute With Bhartṛhari on the Power of Language	<i>Discussion</i>
		Organizer: Lyne Bansat-Boudon Moderator: John Nemec				
3	BUCH B218	S14.4 दर्शनानि, तत्त्वशास्त्रम् - Philosophy <i>Bhartṛhari, Dharmakīrti, & Perception</i>	Evgeniya Desnitskaya <i>Saint Petersburg State University</i> Functional Approach in the <i>Vākyapadiya</i> and Dharmakīrti's Concept of Arthakriyā	Charles Li <i>University of British Columbia</i> Dravya: From an Individual Thing to Absolute Brahman	Miyuki Nakasuka <i>Hiroshima University</i> The Change of Concept of Adhyavasāya in the Buddhist Logico-Epistemological Tradition: Dharmakīrti, Dharmottara, and Jñānaśrīmitra	Nilanjan Das <i>New York University Shanghai</i> Śrīharṣa on Object Reidentification and the Perceptual/non-Perceptual Distinction
		Moderator: Taiken Kyuma				
4	BUCH D201	S12.1 वैष्णवमते शैवमते च - Vaishnavism and Śaivism <i>(Joint Session with Section 13)</i>	Sadananda Das <i>Leipzig University</i> Bhakti as a Means to Advaita: The Devotee and the Devotion in Utpaladeva's <i>Śivastotrāvalī</i>	Ravina Meena <i>Jawaharlal Nehru University</i> The Making of a Sacred Landscape: Śaivism in Early Medieval Rajasthan	Pramita Mishra <i>University of Delhi</i> मुक्ते: परा भक्ति:	Himani Mittal <i>Jawaharlal Nehru University</i> Is the Upaniṣadic Brahman Saguṇa or Nirguṇa? (With Special Reference to <i>Vedārthasaṅgraha</i> of Rāmānujācārya)
		Moderator: Elaine Fisher				
5	BUCH B313	S21.3 धर्मशास्त्रमर्शास्त्रं च - Law and Society <i>Norms, Rules, and Codification</i>	Nicholas Witkowski <i>University of Tokyo</i> Does Institutionalization Cool the Fire of Ascetic Discipline? A Case Study Examining an Indian Buddhist Legal Code for Evidence of Begging in the Monastic Context	Christian Haskett <i>Centre College</i> The Exclusion of Laity From the Buddhist Prātimokṣa Recitation in Pāli and Sanskrit Vinayas	Anagha Vishwas Joshi <i>Savitribai Phule Pune University</i> Socio-Legal Position of Kalivarjyas and Dharmāśtra	Ananya Mitra <i>Basanti Devi College</i> HER Story, HIS Voice: Exclusion, Marginalization and Gendering of Women in <i>Pañcatantra</i>
		Moderator: David Brick				
6	BUCH D221	S8.4 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics	V. Mohan <i>C. P. R. Institute of Indological Research</i> Historical Kāvyas on Sant Tyāgarāja	Rani Majumdar <i>Aligarh Muslim University</i> The <i>Vikramāñkabhudaya</i> of Someśvara III: A Stylistic Analysis	Sander Hens <i>Ghent University</i> Toward a New Poetics of History in Sanskrit Kāvya: Tragedy, Irony and the Problem of Poetic Justice in Nayacandra Sūri's <i>Hammiramahākāvya</i>	Padma Sugavanam <i>University of Silicon Andhra</i> A Lost Legacy: Abhinavagupta and Bharata's Enigmatic "Son"
		Moderator: Luther Obrock				

SESSION 2.3

TUESDAY | JULY 10 || 2-4PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	2-2.30PM	2.30-3PM	3-3.30PM	3.30-4PM
7	BUCH D307	S18.3 आधुनिक संस्कृतसाहित्यम् - Modern Sanskrit Writings Moderator: Deven Patel	Charles S. Preston <i>Millsaps College</i> Saṃskṛta Pratibhā: Literary Print Nationalism at the Dawn of Postcolonialism	Sarita Sharma <i>University of Delhi</i> Eco-critical Poems in 21st Century Sanskrit Literature	Abhishek Das <i>University of Calcutta</i> Vāmācarāṇavaibhavam: A Gem of Modern Sanskrit Literature	Kanumuldeniye Chandasoma Thero <i>Bhiksu University of Sri Lanka</i> Modern Sanskrit Literature in Sri Lanka: Dauldene Gnaneswara Thera's Contribution
8	BUCH D213	S2.4 भाषाशास्त्रम् - Linguistics Moderator: Thomas Hunter	Prem Nagar <i>Oracle Corporation</i> w/ B. Kosaras, B. Misra, J. Singh, S. Ramaswamy, H. Mann Study of Pāṇinian Alphabet in a Neurological Perspective - Part I - the Consonants	Avnish Kumar <i>University of Delhi</i> कारकीयविश्लेषणस्य सार्वभाषिकत्वे विवक्षायाः माहात्म्यम् ।	Konthoujam Kabi Khanganba <i>Jawaharlal Nehru University</i> Meitei-śabdānuśāsanam: A Case of Verb Morphology	Satyapal Singh <i>University of Delhi</i> Śikṣā: The Study of Language Production and All Its Essential Features
9	BUCH B310	S3.3 व्याकरणम् - Vyākaraṇa Moderator: Yūto Kawamura	Sharon Ben-Dor <i>University of Helsinki</i> Similarity and Dissimilarity between the Cāndra-vyākaranavṛtti, the Kāśikāvṛtti and the Jainendra Mahāvṛtti	Pratik Gajanan Rumde <i>University of Göttingen</i> From Kātantra to Kāśikā: The Development of the Indigenous Sanskrit Grammar	Malhar Kulkarni <i>IIT Bombay</i> w/ E. Kahrs Some More Reflections on the Role of the Nyāsa & the Padamañjari in Reconstructing the Textual History of the Transmission of the Kāśikāvṛtti	Balasaheb Waghr <i>K. J. Somaiya Bharatiya Sanskriti Peetham</i> w/ M. Kulkarni A Study of the Gaṇapāthas in the Printed Editions of the Kāśikāvṛtti
10	BUCH D204	S11.4 जैनविद्या - Jaina Studies Moderator: Paul Dundas	Luitgard Soni <i>University of Marburg</i> On the Lightness of the Jīva: Karma Matters at the Time of Dying	Giles Hooper <i>University of Sydney</i> A Study of Śubhacandra's Presentation of the Twelve Reflections (Dvādaśabhāvanā) in the Jñānārṇava as an Example of "Premeditation" in Jainism	Tine Vekemans <i>Ghent University</i> Between Ritual and Therapy: The Bhaktamar Stotra in Faith Healing	Steven M. Vose <i>Florida International University</i> Introducing Gujarati Jain Women to Their Virtue in the 15th Century: The Śilopadēsamālā-Bālāvabodha of Merusundaragāni
11	BUCH D314	S4.3 रामायणं महाभारतं च - Epics Moderator: Greg Bailey	Krešimir Krnic <i>University of Zagreb</i> Static Epithets in Vālmīki's Rāmāyaṇa	Vidyullekha Aklujkar <i>University of British Columbia</i> Multiplications and Divisions in the Ānanda-Rāmāyaṇa	Nagamanickam Ganesan <i>Institute of Asian Studies</i> The Krauñca Bird of the Rāmāyaṇa: Its Identification From Sanskrit and Tamil Sources	

क्रीडाप्रेमिजनाः मिलन्ति नगरे स्पर्धाप्रियाः संततम्

विद्युद्दीपयुते प्रकाशसदने क्रीडांगणे वा मुदा ।

न ध्वान्तं गणयन्ति नैव शिशिरं दीर्घायुषा संयुताः

प्राप्य स्वर्णपदं प्रमोदसहिताः स्पर्धान्तरायोद्यताः ॥ ६ ॥

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	4.30-5	5-5.30	5.30-6PM
1	ALLARD FORUM	SPECIAL SESSION: अक्षरपुरुषोत्तमदर्शन-विद्वद्वाठी (Forum on the Akṣara-puruṣottama Darśana)	Invited Speakers: George Cardona <i>Univ. of Pennsylvania</i> Deven Patel <i>Univ. of Pennsylvania</i>	Sadananda Das <i>University of Leipzig</i> C. Rajendran <i>University of Calicut</i> Sthaneshwar Timalsina <i>San Diego State Univ.</i>	Shrikant Bahulkar <i>BORI</i> Dharam Bhawuk <i>University of Hawaii</i> Bhadreshdas Swami <i>BAPS Swaminarayan Research Institute, Delhi</i>
		Moderator: Deven Patel			
2	BUCH A201	SPECIAL PANEL: Śaiva Philosophy, Part 2	Gavin Dennis Flood <i>Univ. of Oxford, National Univ. of Singapore</i> Implicit Anthropologies in Pre-Philosophical Śaivism	John Nemec <i>University of Virginia</i> Philosophy and Critical Editing: On the Textual Variants and Necessary Emendations of the Śāstrik Passages of the Śivadr̥ṣṭi and Śivadr̥ṣṭivṛtti	Isabelle Ratié <i>Université Sorbonne Nouvelle - Paris 3</i> On Utpaladeva, Abhinavagupta and Śaṅkaranandana: remarks on a recently recovered chapter of Utpaladeva's Īśvarapratyabhijnāvivṛti
		Organizer: Lyne Bansat-Boudon			
3	BUCH B218	S14.5 दर्शनानि, तत्त्वशास्त्रम् - Philosophy Yoga	Philipp Maas <i>Leipzig University</i> On the Relation of the Pātañjalayogaśāstra and the Nyāyabhāṣya	Susmi Sabu <i>University of Kerala</i> Authorship of Pātañjalayogaśūtra-bhāṣyavivaraṇa	Paolo Magnone <i>Catholic University of the Sacred Heart</i> Becoming Is Remembering: 'Anamnesis' in the Yogasūtras
		Moderator: Yoichi Iwasaki			
4	BUCH D201	S1.3 वेदः - Veda Atharva & Other Vedas	Tarak Nath Adhikari <i>Rabindra Bharati University</i> Religion and Philosophy of the Atharvaveda: A New Approach	Pankaj Kumar Sharma <i>Rashtriya Sanskrit Sansthan</i> शुक्लयजुःप्रातिशाख्यस्य अप्रकाशितदीपिकाटीकायाः वैशिष्ट्यम्	Sanu Babu Acharya <i>Tribhuvan University</i> वैदिक-साहित्ये प्राकृतिक-विपरीनां समाधानम्
		Moderator: Jarrod Whitaker			
5	BUCH B313	S16.1 संस्कृतं प्रदेशभाषाश्च - Sanskrit & Regional Languages, (& Southeast Asia)	Elaine Fisher <i>Stanford University</i> Sanskrit in the Age of Devotion: The Hooli Br̥hanmatha and the History of Sanskrītic Vīraśaivism	Tomoyuki Yamahata <i>Hokkaido University of Science</i> The Connection of Old Gujarati Literature with Jain Carita: Capturing Kṛṣṇa Tales and Its Effect	Andrea Acri <i>EPHE</i> Influence of Śāstrik Sanskrit on Old Javanese Syntax in the Tattva Genre
		Moderator: Whitney Cox			
6	BUCH D221	S8.5 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics	Ranjan Kumar Tripathi <i>University of Delhi</i> कालिदासस्य कृतिषु पुष्पमाल्यवैभवम्	Bhartendu Pandey <i>University of Delhi</i> यास्कीयत्वेन ख्यापितस्य काव्यालङ्कारसूलग्रन्थस्य संसृष्टलङ्कारनिरूपणे वामनाभिमतमान्यताया समुच्छेदः	Sushil Kumari <i>Maitreyi College</i> भोजोक्ता वैशेषिकगुणवादारणा - एकमनुशीलनम्
		Moderator: Bhartendu Pandey			

SESSION 2.4

TUESDAY | JULY 10 || 4.30-6PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	4.30-5	5-5.30	5.30-6PM
7	BUCH D307	S18.4 आधुनिक संस्कृतसाहित्यम् - Modern Sanskrit Writings Moderator: McCormas Taylor	Beate Guttandin <i>University of Bonn</i> “Trying to Get Along After Getting Together”: Investigation Into the Relationship of Couples in Post-Independence Sanskrit Prose Narratives	Yogesh Pandey <i>Rashtriya Sanskrit Sansthan</i> विंशतिशताब्द्यां लिखितानां संस्कृतकाव्यानां प्रवृत्तिः	
8	BUCH B310	S21.4 धर्मसास्कर्मर्थशास्त्रं च - Law and Society <i>Canon Formation & Sources</i> Moderator: Patrick Olivelle	Deepak Sahu <i>Jawaharlal Nehru University</i> Tantrayuktī: Indian Theory of Discourse, Constitution and Analysis with Reference to Kauṭilya's <i>Arthaśāstra</i>	Shaminaj Khan <i>Jawaharlal Nehru University</i> The Vedic Sources of the <i>Kāmaśāstra</i>	Deepak Kalia <i>University of Delhi</i> आत्मप्रबन्धने पंचतन्त्रस्य अपरीक्षितकारकतन्त्रञ्च वर्तमानराजनीतिसन्दर्भे
9	BUCH D204	S11.5 जैनविद्या - Jaina Studies Moderator: Yutaka Kawasaki	Paul Dundas <i>University of Edinburgh</i> Shutting Kumudacandra's Mouth: Yaśāścandra's <i>Mudritakumudacandra</i> as a Source for the Intra-Jain Debate at Añahillapattāna in 1125	Eva de Clercq <i>Ghent University</i> Forest Adventures Transformed in the Jain <i>Rāmāyaṇas</i>	Adrian Plau <i>SOAS, Univ. of London</i> “A Joke Amongst the Pandits”: Jain Brajbhāṣā Poets, Their <i>Rāmāyaṇas</i> , and Their Relations to Sanskrit Literary Culture
10	BUCH D314	S4.4 रामायणं महाभारतं च - Epics Moderator: Sally J. Sutherland Goldman	R. Shobha <i>Maharani's College for Women</i> Changing Patterns of Women's Resistance: Śakuntalā's Journey From <i>Śakuntalopākhyāna</i> to <i>Abhijñāna-śākuntalam</i>	Roberto Morales-Harley <i>University of Costa Rica</i> Ambā's Speech to Bhīṣma (<i>Mbh</i> I, 96, 48.1 – 49.2)	Raj C. Rajan Some Unique Aspects of the Ahalyā Story in the <i>Mahābhārata</i>

EVENING PUBLIC EVENTS		WHERE & WHEN:
PUBLIC FORUM: अस्मत्संस्कृतम् ॥ The Story of Our Sanskrit A Public Forum on Gender & Caste in Sanskrit Studies Kaushal Panwar (Motilal Nehru College, DU) & Ananya Vajpeyi (CSDS, Delhi) <i>in conversation with</i> Mandakranta Bose (UBC)		Barnett Hall 6361 Memorial Rd. 8-10PM
CULTURAL EVENT: Naad Foundation & Sudnya Dance Academy present: शिवोऽहम् ॥ Śivo'ham <i>Śiva through Indian Classical Music & Dance</i>		Frederic Wood Theatre 6354 Crescent Rd. 8-9.30PM

ROOM कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	8-8.30AM	8.30-9AM	9-9.30AM	9.30-10AM
1	BUCH A103	SPECIAL PANEL 13.1: <i>The Viṣṇu- and Śivadharma: Early Medieval Lay Religion in a Socio-Religious & Historical Perspective, Part 1</i>		Timothy Lubin <i>Washington and Lee University</i>	Nirajan Kafle <i>Leiden University</i>	Peter Bisschop <i>Leiden University</i>
		Organizers: Nina Mirnig, Florinda De Simini		What Did the Authors of the Śivadharma and the Viṣṇudharma Mean by the Word Dharma?	Proliferative Strategies of the Śivadharma(<i>śāstra</i>) and its Impact on the Spread of Śaivism in Post 6-7th Century South and Southeast Asia	The Śivadharmaśāstra: Composition, Transmission and Revision
2	BUCH B211	SPECIAL PANEL 11: <i>The Representation of History and Education of Women in Vedic Literature: A Feministic and Deconstructive Study</i>		Debasree Sadhu <i>Bamanpukur Humayun Kabir Mahavidyalaya</i>	Arghadip Paul <i>Bamanpukur Humayun Kabir Mahavidyalaya</i>	Ashis Biswas <i>Bamanpukur Humayun Kabir Mahavidyalaya</i>
		Organizer: Debasree Sadhu		The Social History of the Female in Ancient Sanskrit Literature: A Feministic Study	Women's Education in the Vedic Age: A Study From a Feministic Perspective	A Feministic Deconstructive Study of the Ancient Sanskrit Literature
3	ALLARD FORUM	S22.1 <i>योगायुर्वेदै - Yoga and Āyurveda</i>			K. S. Kannan <i>Infinity Foundation India</i>	Madhusudan Rimal <i>University of Alberta</i>
		Moderator: Jason Birch			Svādhīna Sañjīvanam: A 20th Century Work on Yoga	The Kathmandu Laṅkāvatāra Manuscript: A Buddhist Medical Text?
4	BUCH B218	S14.6 <i>दर्शनानि, तत्त्वशास्त्रम् - Philosophy Pratyabhijñā</i>	David Peter Lawrence <i>University of North Dakota</i> Śakti in a Kṣaṇa: Understandings of Time in the Pratyabhijñā Texts of Utpaladeva and Abhinavagupta	Sthaneshwar Timalsina <i>San Diego State University</i>	Nataliya Yanchevskaia <i>Princeton University</i>	Christopher Minkowski <i>University of Oxford</i> (AFFILIATED W/ SPECIAL PANEL 16)
		Moderator: Neil Dalal		What Does "Anubhava" Mean? A Hermeneutic Approach to Experience in the Philosophy of Utpala and Abhinavagupta	Time in Indian Philosophy	The Daharavidyā in Appaya's <i>Nyāyarakṣāmaṇi</i> and Nilakanṭha's <i>Vedāntakataka</i>
5	BUCH D201	S1.4 <i>वेदः - Veda Atharvaveda</i>	Shilpa Suman <i>BORI, Deccan College PGRI</i> Upākarmavidhi in the Atharvaveda Tradition	Julieta Rotaru <i>Södertörn University</i>	Piyali Biswas <i>University of Burdwan</i>	Kalindi Shukla <i>S. V. Arts College</i>
		Moderator: Shrikant Bahulkar		Survival in a Decadent Age: The Contribution of the Gores, the Atharvavedin Royal Chaplains From Maharashtra	New Materials of the Atharvaveda of the Odishan Paippalāda Saṃhitā	Vedic Remedies to Eradicate Ādhidaivika Sorrow

SESSION 3.1

WEDNESDAY | JULY 11 || 8-10AM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	8-8.30AM	8.30-9AM	9-9.30AM	9.30-10AM
6	BUCH D218	S2.5 भाषाशास्त्रम् - Linguistics Moderator: Renate Söhnen-Thieme		Hullur Rajarao Meera <i>National Institute of Advanced Studies</i> A Cognitive Linguistic Analysis of Anyokti-s and Laukika Nyāya-s	Dipesh Vinod Katira <i>Shree Somnath Sanskrit University</i> w/ M. Kulkarni Honorificity in Sanskrit	Hariram Mishra <i>Jawaharlal Nehru University</i> Sources of Abhinavagupta's Linguistic Philosophy
7	BUCH B318	S3.4 व्याकरणम् - Vyākaraṇa Moderator: Sharon Ben-dor		Tanuja Ajotikar <i>B. M. Kankanhadi Ayurveda Mahavidyalaya</i> w/ A. Ajotikar <i>Bhāṣya-sammataśṭādhyāyī-pāṭha:</i> An Unpublished Manuscript on Variations in the Sūtras of the Aṣṭādhyāyī	Mahesh Deokar <i>Savitribai Phule Pune University</i> Anonymous Borrowings and Chronology of Texts	Raghunathan Ranganathan <i>Chinmaya Vidyalaya</i> विद्युधबोधः – व्याकरणशास्त्रे यशोभूषणग्रन्थः
8	BUCH B313	S4.5 रामायणं महाभारतं च - Epics Moderator: Vidyullekha Aklujkar			Hetal S. Patel <i>Hemchandracharya North Gujarat University</i> w/ D. C. Patel The Mahābhārata and the Iliad: A Comparison	Himanshu Kumar <i>University of Delhi</i> Curse as a Facilitator of Action and Terminator of Complexity in the Mahābhārata
9	BUCH D222	S8.6 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics Moderator: C. Rajendran	Saurabh Dwivedi <i>Banaras Hindu Univ.</i> विविधशास्त्रहशा उपमानपदार्थविवेचनम्	Ashutosh Kumar <i>University of Delhi</i> संस्कृतकाव्यशास्त्रे प्रतिभाप्रपञ्चः	Ramesh Chandra Nailwal <i>Jawaharlal Nehru Univ.</i> आचार्याभिनवगुप्तस्य सौन्दर्यशास्त्रीयसिद्धान्तानां शास्त्रीयसन्दर्भाः	Subhash Kuntal काव्यप्रकाशे सदाःमुक्तेरुद्घोषः

संवत्सरसमाप्तौ ते धावन्ति जलकेलये* । * (polar bear swim इति भाषायाम्)

मध्यरात्रौ च शीताब्दौ हिमऋक्षौपमा नराः ॥ ७ ॥

स्थित्वा क्षणैकपर्यन्तं कुर्वन्ति जलतर्पणम् ।

नववर्षस्वागताय छँकूवर-निवासिनः ॥ ८ ॥

गिरिजा शारदा लक्ष्मीः गिरिसागरसंगमे ।

क्रीडार्थं मिलिताः भान्ति विदुषां तोषदाः सदा ॥ ९ ॥

विद्यार्थी लभते विद्यां क्रीडार्थं क्रीडनं तथा

सर्वे मनोरथाः पूर्णाः छँकूवर-निवासिनाम् ॥ १० ॥

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	10.30-11AM	11-11.30AM	11.30-12PM	12-12.30PM
1	BUCH A103	SPECIAL PANEL 13.2: <i>The Viṣṇu- and Śivadharma: Early Medieval Lay Religion in a Socio-Religious and Historical Perspective, Part 2</i>	Nina Mirnig <i>Austrian Academy of Sciences</i> Donating and Creating Space for Śaiva Communities in Early Medieval India: The Śivakṣetra in the Śivadharmaśāstra	Florinda De Simini <i>University of Naples "L'Orientale"</i> Early Śaivism and the Brahmanical Tradition	Yuko Yokochi <i>Kyoto University</i> Mahāgaṇapati Bhavet: Gaṇa-Hood as a Religious Goal in Early Śaivism	Marion Rastelli <i>Austrian Academy of Sciences</i> The Worship of Viṣṇu's Twelve Manifestations Through the History of Vaiṣṇava Traditions
		Organizers: Florinda De Simini, Nina Mirnig				
2	BUCH B313	SPECIAL PANEL 16: <i>Vedānta's Polyglot Lives: Querying Vedānta in the Vernacular, 1650-1900</i>	Jonathan Peterson <i>University of Toronto</i> Delinquency and Dereliction in the Śāstras: Linguistic Authority in Early-Modern Vedānta Polemic	Puninder Singh <i>University of Michigan</i> The Sikh Nirmala Panth and Sikh-Vedānta Engagement	Michael S. Allen <i>University of Virginia</i> Greater Advaita Vedānta: The Case of Sundardās	Anand Venkatkrishnan <i>Harvard University</i> Vedānta From the Bottom Up: Eknāth's Hastāmalaka Stotra
		Organizers: Jonathan Peterson, Puninder Singh			[See also: Christopher Minkowski, "The Dahaṇavidyā..." in Session 3.1, S14.6]	
3	ALLARD FORUM	S22.2 <i>योगायुर्वेदौ - Yoga and Āyurveda</i>	James Mallinson <i>SOAS, Univ. of London</i> Bandhas in Sanskrit Texts on Hathayoga	Seth Powell <i>Harvard University</i> Reconciling Yogic Difference: Śivayoga as the Unification of Ritual Worship and Hathayoga in the Śivayogapradīpikā	S.V.B.K.V. Gupta <i>EFEO, Pondicherry, SOAS, Univ. of London</i> The Yogārnava: An Unpublished Compendium on Yoga	Valters Negribs <i>University of Oxford</i> Can Kings Be Yogis? Readings From the Mokṣadharmaparvan
		Moderator: Karen O'Brien-Kop				
4	BUCH B218	S14.7 <i>दर्शनानि, तत्त्वशास्त्रम् - Philosophy Śaṅkara</i>	Ivan Andrijanić <i>University of Zagreb</i> The Authorship of the Īśopaniṣad- and Kaṭhupaniṣad-Bhāṣya Attributed to Śaṅkara	Anaïs Dornier-Vivant <i>Université Sorbonne Nouvelle - Paris 3</i> The Many Sources Used by Śaṅkara in His Critique of the Idealist Dreaming Argument	Neil Dalal <i>University of Alberta</i> Smṛtisantati: The Problem of Continuous Memory for Śaṅkara	Kalpesh Bhatt <i>University of Toronto</i> Understanding Brahman: A Comparative Study of the Vedāntic Darśanas of Śaṅkara & Swaminarayan
		Moderator: Philipp Maas				
5	BUCH D201	S1.5 <i>वेदः - Veda R̥gveda</i>	Laszlo Forizs <i>Dharmagata Buddhist College</i> The Gāyatrī Mantra	Joanna Jurewicz <i>University of Warsaw</i> Cognition Begins in the Morning: An Analysis of R̥gveda 3.62.	Frank Köhler <i>University of Tübingen</i> “Who Has Found Speech Having Entered Into the Seers?” on RV 10.71.3	Christiane Schaefer <i>Uppsala University</i> Myth and Literary Imagery of Rock and Mountain in Early Vedic Texts
		Moderator: Mislav Ježić				
6	BUCH D218	S2.6 <i>भाषाशास्त्रम् - Linguistics</i>	Deepro Chakraborty <i>University of Alberta</i> Various Traditional Enumerations and Classifications of Sanskrit Speech Sounds: A Comparative Analysis	Renate Söhnen-Thieme <i>SOAS, Univ. of London</i> The “Gerund/Absolute” in Epic-Puranic and Classical Sanskrit Literature	Adriana Molina-Muñoz <i>University of Illinois at Urbana-Champaign</i> In the Light of Change: Multi-Headed Relative Clauses in Sanskrit and Hindi	Jan E. M. Houben <i>EPHE</i> La Formule de Versteegh dans les Anciens Mondes Indien et Iranien (The Versteegh Formula in the Ancient Indian and Iranian Worlds)
		Moderator: Madhav Deshpande				

SESSION 3.2

WEDNESDAY | JULY 11 || 10.30-12.30PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	10.30-11AM	11-11.30AM	11.30-12PM	12-12.30PM
7	BUCH D219	S20.1 हस्तलेखविज्ञानम् - Manuscriptology	Reeta Bhattacharya <i>Kolkata Nivedita Shakti</i> The Mīmāṃsakas on the Meaning of Ākhyāta from an Unpublished Text, <i>Ākhyātaviveka</i>	Priti N. Pancholi <i>B. J. Institute of Learning & Research</i> मृगाङ्क-पद्मावती परिचयः	Vijay Vishwanath <i>Rajopadhyay</i> <i>Daly College</i> Unique and Unexplored Miniature Painting of Manuscripts	Nirmala R. Kulkarni <i>Savitribai Phule Pune University</i> Imprints of Existence: Place-Names in the Post-Colophonic Statements of Vedic Manuscripts
		Moderator: Saraju Rath				
8	BUCH B318	S3.5 व्याकरणम् - Vyākaraṇa	Malgorzata Wielinska-Soltwedel <i>Ludwig Maximilian University of Munich</i> Svārthika Suffixes vs Endocentric Taddhita Derivatives	Paul Kiparsky <i>Stanford University</i> On Pāṇini 1.1.5 Kñiti Ca	Lata Deokar <i>Savitribai Phule Pune University</i> The Origin and the Development of the Subanta Genre: Some Reflections	Masato Kobayashi <i>University of Tokyo</i> Pāṇini's Use of Śesa 'Remainder' and the Definition of the Bahuvrīhi
		Moderator: Prasad Joshi				
9	BUCH B211	S5.1 पुराणानि - Purāṇas	Sven Sellmer <i>Adam Mickiewicz University in Poznań</i> Metrical and Formulaic Patterns in the Purāṇas: A Computational Approach	Les Morgan Structural Analysis of the Ganeśa Sahasranāma as Found in the <i>Ganeśa Purāṇa</i> , with the Khadyota Commentary by Bhāskararāya	McComas Taylor <i>Australian National University</i> Reading Purāṇas as Literature: Does the Viṣṇu Purāṇa Have a Plot?	Sucharita Adluri <i>Cleveland State University</i> Unmasking Viṣṇu: Advaita and Viśiṣṭādvaita Commentaries on the Viṣṇu Purāṇa
		Moderator: Nicolas Dejenne				
10	BUCH D222	S8.7 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics	Melinda Fodor <i>Gonda Foundation</i> Why is a Satṭaka not an Uparūpaka?	Kathryn Marie Sloane Geddes <i>University of British Columbia</i> Gendered Differences: Verse, Prose, and Affect in the <i>Kaumudīmahotsava</i>	Manjunath Hegde <i>Dr. A. V. Baliga College</i> Towards an Alternative Aesthetics: A Study of the Prahasana	Natalia Lidova <i>Russian Academy of Sciences</i> Embodying the Divine. Sanskrit Drama and the Genesis of Hindu Iconography
		Moderator: Elisa Ganser				
11	BUCH D322	S10.1 बौद्धविद्या - Buddhist Studies	Katarzyna Marciniak <i>Soka University</i> The Importance of a New Edition of the <i>Mahāvastu</i> for Buddhist Philology	Seishi Karashima <i>Soka University</i> Narrative Verses and Expository Prose: Commonalities Between the <i>Mahāvastu</i> and the Early Mahāyāna Scriptures	Amarjiva Lochan <i>University of Delhi</i> w/ S. Leurmsai Māleyya-devattheravatthu: A Lan Nā Thai Text Inspired by <i>Mahāvastu</i>	
		Moderator: Stefan Baums				
±	BUCH B2O2 B2O4	SPECIAL SESSION 19.1: Digital Sanskrit Workshop, Part 1: <i>Sanskrit Computational Linguistics</i>				
		Coordinator: Amba Kulkarni, Sanjeev Panchal				
10:30] Abhijit Dixit, "A digitization process for Laukikanyāyas ..." 10:45] Martin Gluckman, "A Review of the Work of the Sanskrit Research Institute, Auroville" 11:00] Venkata Subramanian, "Language Lab for Sanskrit" 11:15] H. Sumachaya, "Introduction to The Indic Text Analysis Program (ITAP)" 11:30] Shivani V. & Swati Basapur, "सांख्यिकपाठि (Computational Tools for Pali Language)" 11:45] Malhar Kulkarni, "Some New Computational Sanskrit Tools at IIT Bombay" 12PM] Amba Kulkarni & Sanjeev Panchal, "Samsaadhanii: A Parser and Generator for Sanskrit"						

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	2-2.30PM	2.30-3PM	3-3.30PM	3.30-4PM
1	BUCH A103	SPECIAL PANEL 1: <i>Ādikāvyāni: Regional Kāvya Rāmāyaṇas in Early Medieval South and Southeast Asia</i>	Jesse Knutson <i>University of Hawai'i</i> The Grammar of Poetry and the Poetics of Grammar: The <i>Bhaṭṭikāvya</i> in Early Medieval India Organizer: Jesse Knutson	Robert P. Goldman <i>University of California, Berkeley</i> Vālmīki's Children: Adulation, Imitation and Ethical Critique in Poets of the <i>Rāmakathā</i>	Thomas Hunter <i>University of British Columbia</i> Commentary and Text-Building in the Old Javanese <i>Uttarakāṇḍa</i>	Sally J. Sutherland Goldman <i>University of California, Berkeley</i> Revamping the Rākṣasas: The Rākṣasas of Bhavabhūti's <i>Mahāvīracarita</i>
2	BUCH B313	SPECIAL PANEL 4.1: <i>Introducing Bhāgavata Purāṇa Commentaries: Vaiśnava & Advaita Perspectives on the Opening Verse from the 13th to 19th Centuries, Part 1</i>	Jonathan Edelmann <i>University of Florida</i> Making a Vaiśnava Theologian: Vāṁśīdharaśarma's Reading of Śrīdharasvāmin's <i>Bhāvārthaśārikā</i> Organizers: David Buchta & Jonathan Edelmann	Tomohiro Manabe <i>Japan Society for the Promotion of Science</i> The Three Interpretations of the Word Dhimahi: Madhusūdana Sarasvatī's Commentary on <i>Bhāgavata Purāṇa</i> 1.1.1.	Kiyokazu Okita <i>Sophia University</i> Rejecting Absolute Monism: The Commentaries of Madhva and Vijayadhvaja on <i>Bhāgavatapurāṇa</i> 1.1.1	Arun Brahmbhatt <i>St. Lawrence University</i> Pratyakṣa: The "Manifest Form" in Swaminarayan Interpretations of <i>Bhāgavata Purāṇa</i> 1.1.1
3	ALLARD FORUM	S22.3 <i>योगायुर्वेदै - Yoga and Āyurveda</i>	Christèle Barois <i>University of Vienna</i> On a List of Sixty-Four Yoga Powers in Śaiva Purāṇic Literature Moderator: Dagmar Wujastyk	Nils Jacob Liersch <i>Heidelberg University</i> The <i>Goraksayogaśāstra</i> : An Early Text of Haṭhayoga	Jason Birch <i>SOAS, Univ. of London</i> The <i>Hathābh्यासapaddhati</i> : A Manual on the Practice of Haṭhayoga	Mark Singleton <i>SOAS, Univ. of London</i> The <i>Hathābh्यासapaddhati</i> in Relation to Modern Yoga
4	BUCH B218	S14.8 <i>दर्शनानि, तत्त्वशास्त्रम् - Philosophy Vaiśeṣika/Nyāya</i>	Taiken Kyuma <i>Mie University</i> On the Relationship Between Dharma and Mokṣa in the Tradition of the Vaiśeṣika School Moderator: Nilanjan Das	Kuniko Hosono <i>Nakamura Hajime Eastern Institute</i> Negation Square Diagram in the <i>Nyāyavārttika-tātparyatikā</i>	Katsunori Hirano <i>Nakamura Hajime Eastern Institute</i> A Re-Examination of the Definition of Universal in the Nyāya-Vaiśeṣika	Watanabe Masayoshi <i>University of Tokyo</i> Perceptibility of Time in Nyāya-Vaiśeṣika Philosophy
5	BUCH D201	S1.6 <i>वेदः - Veda Atharvaveda & Around</i>	Ruzana Psikhu <i>Peoples' Friendship University of Russia</i> The Place of <i>Puruṣa-Sūkta</i> in Metaphysics of Pañcarātra and Viśiṣṭādvaita Moderator: Georges-Jean Pinault	Purvi D. Mahendra <i>Gujarat University</i> Elements of the Śramaṇa Tradition as Found in the Vedas	Shrikant Bahulkar <i>Bhandarkar Oriental Research Institute</i> From Myth to Ritual: Further Observations (With Special Reference to AVŚ 6.80)	Carmen Spiers <i>EPHE</i> New Finds From the Atharvaveda <i>Paippalāda</i>
6	BUCH D218	S6.1 <i>तंत्रविमर्शः - Tantra Studies Buddhist Tantra</i>	Harunaga Isaacson <i>University of Hamburg</i> Initiatory Ideals in Tantric Buddhism: Abhayākaragupta on the Initiation of the Superior Student by the Superior Master Moderator: Michael Slouber	Péter Dániel Szántó <i>University of Oxford</i> New Sources for the <i>Saraha</i> Corpus	Tsunehiko Sugiki <i>Hiroshima University</i> The Structure and Meanings of the Heruka Maṇḍala in the Buddhist Dākārṇava Scriptural Tradition	Aleksandra Wenta <i>University of Oxford</i> Magical Grimoire in the <i>Vajrabhairavatantra</i>

SESSION 3.3

WEDNESDAY | JULY 11 || 2-4PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	2-2.30PM	2.30-3PM	3-3.30PM	3.30-4PM
7	BUCH D219	S20.2 हस्तलेखविज्ञानम् - Manuscriptology		Purnima Koul <i>University of Delhi</i> The Origin and Date of the Bower Manuscript	Shivani V <i>Karnataka Sanskrit University</i> w/ S. S. Nair Tracing the Manuscript of <i>Sarvapratyayamālā</i> (The Garland of All Affixes) Through the Ages: A Historical Approach	Saraju Rath <i>IIAS, Leiden</i> The Development of Śāradā and Related Scripts : Some Evidence From Manuscripts
		Moderator: Nirmala Kulkarni				
8	BUCH B318	S3.6 व्याकरणम् - Vyākaraṇa	Peter M. Scharf <i>IIT Hyderabad, The Sanskrit Library</i> Which Comes First the Affix or the Base? The Case of Lyap	Yiming Shen <i>University of Oxford</i> Haribhāskara on the Paribhāṣā, “yadāgamāś tadguṇībhūtāś tadgraḥaṇena gṛhyante”	Irawati Malhar Kulkarni <i>IIT Bombay</i> Some Reflections on the Concept of Counter Example and the Translation of a Counter Example Sentence in <i>Vaiyākaraṇa-siddhānta- kaumudi</i>	Nandini Dilip Ghag <i>IIT Bombay</i> Coordination in Pāṇini's Metalangauge
		Moderator: George Cardona				
9	BUCH B211	S2.7 भाषाशास्त्रम् - Linguistics		Smitha Sabu <i>Government Sanskrit College, Thiruvananthapuram</i> Positive and Negative Poles of Meaning	Shyam Sundar Sharma <i>University of Delhi</i> Logician's Theory of Verbal Roots	Rekha Singh <i>University of Delhi</i> The Problem of Substratum of Linguistic Expectancy
		Moderator: Jared Klein				
10	BUCH D222	S8.8 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics	Vidya Shimladka <i>Nrithyaloka</i> The Deśī Dance Tradition: Is 'Deśī' a Misnomer in the Present Scenario of Indian Classical Dance?	Padmaja Venkatesh <i>Aatmalaya Academy of Art and Culture</i> Sanskrit for a Dance Repertoire	Parimal Phadke <i>Savitribai Phule Pune University</i> Muḍḍupa Cāris and Their Link with the Footwork Technique of Bharatanātyam	Deepak Paramashivan <i>University of Alberta</i> Music of India and Arabia - Interactions and Influences: A Study Based on Pandārika Viṭṭhalā's <i>Rāgamālā</i> , <i>Rāgamañjari</i> and <i>Ṣadrāgacandrodayah</i> from the 16th Century
		Moderator: Mandakranta Bose				
11	BUCH D322	S10.2 बौद्धविद्या - Buddhist Studies	James B. Apple <i>University of Calgary</i> The Stairway of Correct Conventional Reality: Significant Variant Readings in Candrakīrti's <i>Madhyamakāvatāra</i> (6.79)	Cristina Peccia <i>Austrian Academy of Sciences</i> The Omniscient Buddha: Dharmakīrti's Remarks	Vibha Aggarwal <i>Kurukshestra University</i> Contribution of Ratnakīrti to Buddhist Epistemology and Metaphysics (with Special Reference to His Work <i>Īśvarasādhana- dūṣanam</i>)	Dipen Barua <i>University of Hong Kong</i> A Linguistic Approach to the Use of the Terms Bhavaṅga and Bhavaṅga-Citta in the Theory of Continuity of Personality
		Moderator: Charles DiSimone				
±	BUCH B202 B204	SPECIAL SESSION 19.2: Digital Sanskrit Workshop, Part 2: Software Tools for the Digital Humanities			2:00] Gérard Huet, "Experiments with a Corpus Manager" 2:15] Yigal Bronner, "Hands-on with the PANDIT project" 2:30] Michael Willis & Daniel Balogh, "Introduction to Siddham" 2:45] Stefan Baums, "The Gandhari.org Corpus of Gāndhārī Texts" 3:00] Ian McCrabb & Andrea Schlosser, "READ" 3:15] Timothy Bellefleur, Charles Li, & Adheesh Sathaye, "The Vēṭāla Project"	
		Coordinators: Charles Li & Timothy Bellefleur				

Room कक्षा	LOCATION स्थानम्	SECTION/ THEME विभागः/विषयः	4.30-5	5-5.30	5.30-6PM
1	BUCH A103	KEYNOTE FRENCH LECTURE, in Homage to André Padoux	Lyne Bansat-Boudon, <i>École Pratique des Hautes Études</i> <i>Registres de la théâtralité indienne : le théâtre comme pratique religieuse</i> (Registers of Indian Theatricality: Theatre as Religious Practice)		
		Lyne Bansat-Boudon, w/ Gavin Flood	to be followed by an homage to Prof. André Padoux, with Gavin Flood (<i>NUS, Singapore, Oxford</i>)		
2	ALLARD FORUM	SPECIAL SESSION 20: <i>Haṭḥābhyaśa-paddhati</i> : A Precursor of Modern Yoga Practice	ROUNDTABLE: Haṭḥābhyaśa-paddhati : A Precursor of Modern Yoga Practice Participants: Jason Birch, Mark Singleton, James Mallinson (SOAS, University of London) Jacqueline Hargreaves		
		Organizers: Jason Birch & Jacqueline Hargreaves			
3	BUCH B313	SPECIAL PANEL 4.2: Introducing <i>Bhāgavata Purāṇa</i> Commentaries: Vaiṣṇava & Advaita Perspectives on the Opening Verse from the 13th to 19th Centuries, Part 2	David Bucht <i>Brown University</i> Tradition Beyond Sub-Commentaries: Influence and Innovation in Baladeva Vidyābhūṣaṇa's Commentary on the <i>Bhāgavata Purāṇa</i> 1.1.1	Ravi M. Gupta <i>Utah State University</i> “Bait for the Advaitins”: The Enigmatic Theology of Śrīdhara Svāmī in his Commentary on the <i>Bhāgavata Purāṇa</i>	Discussion
		Organizers: David Bucht & Jonathan Edelmann			
4	BUCH B218	S14.9 दर्शनानि, तत्त्वशास्त्रम् - Philosophy <i>Bhagavad-gītā</i> (joint session with Section 21)	Mansi Sharma <i>Jawaharlal Nehru University</i> श्रीमद्भगवद्गीतायां स्वास्थ्यविज्ञानम्	V. Balarama Murty w/ V. Kutumba Sastry Semantics of Yoga: With Special Reference to the <i>Bhagavadgītā</i>	Ithamar Theodor <i>University of Haifa</i> Dharma in the <i>Bhagavad Gītā</i>
		Moderator: Arvind Sharma			
5	BUCH D218	S6.2 तंत्रविमर्शः - Tantra Studies	Shaman Hatley <i>University of Massachusetts</i> Observations on Meter in Early Śaiva Tantras	Advaitavadini Kaul <i>IGNCA</i> The Tradition of Sun Worship in Kashmir	Saranathan Sasikala <i>University of Madras</i> From Text to Kriyāvidhi: Relating <i>Lalitopākhyāna</i> with the <i>Navāvaraṇapūjā</i>
		Moderator: Madhu Khanna			

SESSION 3.4

WEDNESDAY | JULY 11 | 4.30-6PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	4.30-5	5-5.30	5.30-6PM
6	BUCH D219	S20.3 हस्तलेखविज्ञानम् - Manuscriptology	Nrusingha Charan Kar <i>Hankuk University of Foreign Studies</i> Creation of National Manuscript Database and Its Impediments: A Critical Perspective, with Special Reference to the National Mission for Manuscripts Moderator: Shweta Jejurkar	Shweta Jejurkar <i>Maharaja Sayajirao University of Baroda</i> Critical Evaluation of Saṅgīta-Sāroddharāḥ and Saṅgītopanisat-Sāroddharāḥ	Narasingha Panda <i>Silpakorn University</i> Indian Traditional Manuscript Writing: Roles & Functions of the Scribe: A Critique
7	BUCH B211	S19.1 संस्कृतं विज्ञानतात्त्विकी च - Computational Sanskrit & Digital Humanities	Sanjeev Panchal <i>University of Hyderabad</i> w/ A. Kulkarni Yogyatā as an Absence of Non-Congruity Moderator: Gérard Huet	Amritra Krishna <i>IIT Kharagpur</i> w/ B.P. Majumder, P. Goyal An "Ekalavya" Approach to Learning Context Free Grammar Rules for Sanskrit Using Adaptor Grammar	Brendan Gillon <i>McGill University</i> Word Complementation in Sanskrit Treated by a Modest Generalization of Categorial Grammar
8	BUCH B318	S3.7 व्याकरणम् - Vyākaraṇa	Ankit J. Raval <i>Shree Somnath Sanskrit University</i> इतिहाससाक्षिभूतानि पाणिनिसूताणि Moderator: Malhar Kulkarni	Athira Jathavedan <i>Sree Sankaracharya University of Sanskrit</i> Syntax in Nātyaśāstra: Some Resemblances With the Aṣṭādhyāyī	Yogesh N. Pandya <i>Darshanam Sanskrit Mahavidyalaya</i> व्याकरणोदाहरणकाव्ये लट्टकारप्रयोगवैविध्यम्
9	BUCH D222	S8.9 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics	Sundari Siddhartha <i>Kuppuswami Sastri Research Institute</i> A Critical Study of the Manuscript, <i>Kandarpadarpaṇa Bhāṇa</i> of Lokanāthādhvarin Moderator: Lidia Wojtczak	Radhika Koul <i>Stanford University</i> Meaning and Aesthetic Effect in Poetry: A Conversation Between Indian Aestheticians and Modern Literary Critics	Ramakrishna Pejathaya <i>Chinmaya Vishwavidyapeeth</i> भासनाटकचक्र स्थितानां वाचोयुक्तीनां समीक्षा स्वकल्पितैरस्याहरणैस्तार्थां प्रस्तुतिश्च
10	BUCH D322	S10.3 बौद्धविद्या - Buddhist Studies	Prem Raj Neupane <i>Nepal Sanskrit University</i> The Adoption and Adaptation of Sanskrit in Buddhist Literature Moderator: Lata Deokar	Kazuho Yamasaki <i>Nakamura Hajime Eastern Institute</i> On Ornaments of Speech in Kṣemendra's Buddhist Legends	Pranali Waingankar <i>Savitribai Phule Pune University</i> A Study of the Manuscript Material of the Virakuśāvadāna

EVENING PUBLIC EVENT

CULTURAL EVENT:

ଡାକ୍ଷିଣାଟ୍ୟ ଲାଇବ || Dakṣiṇāpatha:
The Classical Music & Dance of South India
featuring: Padma Sugavanam, Mandala Arts, & Sanskriti

www.mandalarts.ca

WHERE & WHEN:

Frederic Wood
Theatre
6354 Crescent Rd.
7.30-10PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	8-8.30AM	8.30-9AM	9-9.30AM	9.30-10AM
1	BUCH A104	SPECIAL PANEL 6.1: Literary Commentaries and the Intellectual Life of South Asia, Part 1		Deven Patel <i>Univ. of Pennsylvania</i> Commentary as Metalinguistic Communication	Chiara Livio <i>Sapienza Univ., Rome</i> Untangling the Mahākāvya: Jonarāja's Commentaries of Bhāravi's <i>Kirātārjunīya</i> and Maṇkha's <i>Śrīkaṇṭhacarita</i>	Csaba Dezső <i>Eötvös Loránd University</i> "galitavayasaṁ Iksvākūnām idam hi kulavratam": The Commentators' Interpretations of the Passages Describing the Renunciation of Kings in the <i>Raghuvamīśa</i>
		Organizers: Elisa Ganser & Daniele Cuneo				
2	BUCH B313	SPECIAL PANEL 7: Mīmāṁsā Beyond the Yāgaśālā	Andrew Ollett <i>Harvard University</i> Pragmatics and Literary Interpretation	Patrick Cummins <i>Cornell University</i> The Logic of Grammatical Compounds: What's at Stake Over Samāsas in Gaṅgeśa's Theory of Language?	Manasicha <i>Akepiyapornchai</i> <i>Cornell University</i> Viśiṣṭādvaita Vedānta Application of Mīmāṁsā Hermeneutics in Doctrinal Validation	Lawrence McCrea <i>Cornell University</i> Quality and Qualification in 16th Century Vedānta and Its Mīmāṁsā Roots
		Organizer: Manasicha Akepiyapornchai				
3	ALLARD FORUM	S22.4 योगायुर्वेदी - Yoga and Āyurveda		Lubomír Ondračka <i>Charles University</i> Prognostication by Breath in Yoga: Analysis of the <i>Vasiṣṭhasaṁhitā</i> (<i>Yogakāṇḍa</i> , Chapter 7)	Mahabaleshwara <i>Shivarama</i> <i>Veda Vijnana Shodha Samsthana</i> आन्तैकृत्विज्ञानमेव योगः, वेदः एव योगस्य मूलग्रन्थः, क्रष्णः एव योगिनः	Zoë Slatoff <i>Lancaster University</i> Beyond the Body: Yoga and Advaita Vedānta in the Aparokṣānubhūti
		Moderator: Dominik Wujastyk				
4	BUCH B218	S14.10 दर्शनानि, तत्त्वशास्त्रम् - Philosophy Upaniṣads & Vedānta		Harald Wiese <i>Leipzig University</i> Why Prāṇa Is the Most Excellent Among the Vital Functions, or the Shapley Value in the <i>Upaniṣads</i>	Pawan Kumar <i>Upadhyay</i> <i>University of Delhi</i> Nature of Brahman: An Analysis of Suṣupti and Turiya in <i>Maṇḍukyakārikā</i>	Prabhawati Chowdhary <i>Jainarain Vyas University</i> क्षीयन्ते चास्य कर्माणि इत्यस्य समीक्षणम्
		Moderator: Kengo Harimoto				
5	BUCH D201	S6.3 तंत्रविमर्शः - Tantra Studies		Yohei Kawajiri <i>Chikushijo Gakuen University</i> On the Transmission of the Pratyabhijñā to South India	Jonathan Duquette <i>University of Oxford</i> Śākta and Pratyabhijñā Sources in Vīraśaiva Vedānta	Gowri T. Raghavendran <i>Ethiraj College for Women</i> Upāyas for Eternal Bliss in Traita Philosophy
		Moderator: Judit Törzsök				
6	BUCH D221	S16.2 संस्कृतं प्रदेशभाषाश्च - Sanskrit & Regional Languages, (& Southeast Asia)			Bhakti Mamtora <i>University of Florida</i> Vernacular to Sanskrit: An Inquiry Into the Enduring Significance of Sanskrit in 20th-Century Western India	Jamal A. Jones <i>University of California</i> Cāṭuprabandha and Theorization of Regional Genres in Sanskrit Poetics
		Moderator: Robert Zydenbos				

SESSION 4.1

THURSDAY | JULY 12 || 8-10AM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	8-8.30AM	8.30-9AM	9-9.30AM	9.30-10AM
7	BUCH D307	S19.2 संस्कृत विज्ञानतात्त्विकी च - Computational Sanskrit & Digital Humanities Moderator: Peter M. Scharf	Samir Sohoni IIT Bombay A Functional Core for Computational Aṣṭādhyāyī	Sai Susarla MIT-ADT University w/ T. M. Rao, S. Susarla PAIAS: Panini Ashtadhyayi Interpreter as a Service	Balasubramanian Ramakrishnan Modeling the Phonology of Consonant Duplication and Allied Changes in the Recitation of Tamil Taittirīyaka-S	Jayashree Gajjam IIT Bombay w/ D. Kanojia, M. Kulkarni New Vistas to Study Bhartṛhari: Cognitive Natural Language Processing (NLP)
8	BUCH B310	S3.8 व्याकरणम् - Vyākaraṇa Moderator: Ashok Aklujkar	Paolo Visigalli Shanghai Normal/New York Univ., Shanghai Kasmāt in Nirukta: From Which Root? Why? Whence? Or on the Purpose(s) of Yāskā's Etymologizing	Somveer University of Delhi मीमांसाव्याकरणयोः: सम्बन्धानुशीलनम्	Beatrice Bonino Université Sorbonne Nouvelle - Paris 3 The Verbal Root Bhū ^a in the Mādhavīya- dhātuvṛtti of Śāyana : Problems and Solutions of Certain Traditional Grammatical Questions	Mohini Arya University of Delhi उत्तरपाणिनीयव्याकरण- सम्प्रदायेषु कृतप्रत्ययानां स्वरूपविश्लेषणम्
9	BUCH D204	S5.2 पुराणानि - Purāṇas Moderator: Sven Sellmer		Stuart Sarbacker Oregon State University The Yoga of the Śiva Purāṇa	Sanne Mersch Leiden University Union With Śiva, Viṣṇu's Ultimate Goal?	Mrunal Patki Deccan College PGRI Tying of Maṇi and Viṣṇudharmottara Purāṇa (Ch. 2.109)
10	BUCH D314	S8.10 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics Moderator: Melinda Fodor		Anil Pratap Giri Pondicherry University Epistemology of Vibhāva in the Light of Navya-Nyāya Language and Methodology	Raj Kumar Mahajan Panjab University Bhavabhūti's Nature Description and Its Characteristics in Uttarārāmacarita	Divya Mishra University of Delhi Karuna Rasa in the Poetry of Kālidāsa and Bhavabhūti: Its Social Implication
11	BUCH D313	S10.4 बौद्धविद्या - Buddhist Studies Moderator: James B. Apple	Welipitiye Indananda Bhiksu University of Sri Lanka The Importance of the Suhṛllekha of Nāgārjuna as a Buddhist Dharmakāvya	Serena Saccone Austrian Academy of Sciences Giving by Giving Nothing: The Practice of the Perfections in Asaṅga and Kamalaśīla's Commentaries on the Vajracchedikā Prajñāpāramitā	Hidenori Sakuma Tsukuba University Was Sthiramati of Valabhī the Same Person as the Commentator Sthiramati?	Donna Dorsey MacEwan University Upēka in Santideva's Śikṣāsamuccaya and Bodhicaryāvātāra

शान्तसमुद्रतीरेऽस्मिन् शैलपार्वतसीमतः ।

आङ्गलनौकाधिपत्याद्यैः पूर्वं प्रदर्शिते स्थले ॥

हिरण्यज्ञरपुष्टेयं विद्यालयादिविश्रुता ।

होल्लन्देशोद्भवाख्यात्या वन्कुवर् शोभते सदा ॥

— यन् हुबन्

Here on the shore of the Pacific ocean,
bordering on the Rocky Mountains,
in an area earlier discovered by the English captain
(George Vancouver) & others,
having grown on account of gold-fever,
(now) famous on account of its universities,
with a name originating from Holland
(Van Coevorden >> Vancouver),
this (city of) Vancouver is forever beautiful...
Jan Houben

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	10.30-11AM	11-11.30AM	11.30-12PM	12-12.30PM
1	BUCH A104	SPECIAL PANEL 6.2: Literary Commentaries and the Intellectual Life of South Asia Part 2 Organizers: Elisa Ganser & Daniele Cuneo	Elisa Ganser & Daniele Cuneo <i>Univ. of Zürich/ Paris III</i> Stage Philology: Between Theory and Practice in Nāṭaka-Commentaries From Kerala	Luther Obrock <i>University of Toronto</i> Nāṭaka as Śāstra: Over (and Under) Interpreting Bhavabhūti	Heike Oberlin <i>University of Tübingen</i> Commentaries in the South Indian Sanskrit Theatre Tradition Kūṭiyāṭṭam: A Medieval Integration Project?	P. Kunjunny Dharmarajan <i>Sree Sankaracharya University of Sanskrit</i> Nastikanindā in Kūṭiyāṭṭam Stage Manuals
2	BUCH B313	SPECIAL PANEL 18: Sanskrit Corpus Management Organizers: Amba Kulkarni, Gérard Huet	Peter M. Scharf <i>IIT Hyderabad, The Sanskrit Library</i> TEITagger of the Sanskrit Library	Dominik Wujastyk <i>University of Alberta</i> The SARIT Digital Library	Yigal Bronner <i>The Hebrew University of Jerusalem</i> The Prosopographical Database for Indic Texts	<i>Discussion</i>
3	ALLARD FORUM	S22.5 योगायुर्वेदौ - Yoga and Āyurveda Moderator: Philipp Maas	Karen O'Brien-Kop <i>SOAS, Univ. of London</i> Pratipakṣabhāvanā: Yoga as the Path of Cultivation of the Counterstates	Karl-Stéphan Bouthillette <i>Ludwig Maximilian University of Munich</i> "A Church by Daylight": Reviewing the Position of Yoga in Early Indian Doxography	Laura von Ostrowski <i>Ludwig Maximilian University of Munich</i> Reviewing the Hathayogic Content in the Sarvasiddhānta-saṅgraha Section on Patañjali	
4	BUCH B218	S14.11 दर्शनानि, तत्त्वशास्त्रम् - Philosophy <i>Later Philosophers</i> Moderator: Sthaneshwar Timalsina	Manjushree Hedge <i>Amrita Vishwa Vidyapeetham</i> Analysis of Suṣupti Acc. To Śri Satchidānandendra Sarasvatī	Gavish <i>University of Delhi</i> प्रकाशानन्दस्य व्यक्तित्वं कृतित्वञ्च	Bhagirath Trivedi <i>Darshanam Sanskrit Mahavidyalaya</i> द्वितीयव्याप्तिस्वरूपे जगदीशगदाधरयोः साम्यं वैषम्यञ्च	
5	BUCH D201	S1.7 वेदः - Veda Grammar & Manuscripts, Upaniṣads Moderator: Joanna Jurewicz	Hans Henrich Hock <i>University of Illinois at Urbana-Champaign</i> Vedic-Prose Ta-Participles With Genitive Agents Revisited	Bhagyalata Pataskar <i>Vaidika Samshodhana Mandala</i> A Critical Analysis of the Manuscript Padamuṣṭi	Mirela Stosic <i>University of Toronto</i> The Aesthetics of the Early Upaniṣads	Sarbani Ganguli <i>Jadavpur University</i> Social Elements in the Kaṭhopaniṣad
6	BUCH D221	S16.3 संस्कृतं प्रदेशभाषाश्च - Sanskrit & Regional Languages, (& Southeast Asia) Moderator: Andrea Acri	Robert Jan Zydenbos <i>Ludwig Maximilian University of Munich</i> Kannada and the Language of the Gods: A Joyful and Difficult Relationship	Timothy Lorndale <i>Univ. of Pennsylvania</i> From Satyarādheya to Nanniyō! Inasutan: Karna's Characterization in the Old Kannada Mahābhārata	Maithili Thayanithy Karṇa in Sanskrit and Tamil Texts	

SESSION 4.2

THURSDAY | JULY 12 || 10.30-12.30PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	10.30-11AM	11-11.30AM	11.30-12PM	12-12.30PM
7	BUCH B310	S7.1 विच्छनुषानाविमर्शः - Ritual Studies <i>(Joint Session with Section 13)</i> Moderator: Anne Keßler- Persaud	Chinmay D. Goswami <i>Veer Narmad South Gujarat University</i> The Ritualization of Divine Love in the Puṣṭimārga by Śrī Vallabhācarya	Kaushal Panwar <i>University of Delhi</i> w/ N. Kumar, M. Kumar Right of Śūdras to Acquire Brahmagyā: An Analysis	Sharda Sharma <i>University of Delhi</i> विवाहसंस्कारे विहितानां विविधक्रियाणां महत्वं सन्देशश्च	Jagadish Sarma <i>Gauhati University</i> Practice of Samskaras in Assam, a North-Eastern Part of India: A Note
8	BUCH D204	S5.3 पुराणानि - Purāṇas Moderator: Noor van Brussel	Anusha S. Rao <i>University of Calgary</i> Talking to Tradition: A Study of Śukasaptati and the Purāṇas	Raj Balkaran <i>University of Toronto</i> Birdcalls Across Itihāsa: How Avian Expositions in the Mārkañdeya Purāṇa Answer an Epic Riddle	Christopher Austin <i>Dalhousie University</i> Krṣṇa's Son Pradyumna as Kāmadeva and Māyīn in the Viṣṇu, Bhāgavata and Brahmavaivarta Purāṇas	Elizabeth Rohlman <i>University of Calgary</i> Quests and Questioning in the Markāñdeya Purāṇa: Intertextual Frames and the Boundaries of Genre
9	BUCH D314	S8.11 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics Moderator: Iris Iran Farkhondeh	Bijoya Goswami <i>Jadavpur University</i> The Aesthetic Aspects of the Lalitavistara	Dolores Pizarro <i>Minakakis</i> Similar to Him With the Lotus Navel: Transformation in the Āryāsaptaśatī	Voddugalaiah Girish Chandra <i>Karnataka Sanskrit University</i> Madhurāvijayam Mahākāvya of Gaṅgādevī : A Literary Analysis	Shikha Rajpurohit <i>Jawaharlal Nehru University</i> The Concept of Sahṛdaya: A Synthesis of Abhinavagupta's Philosophy and Aesthetics
10	BUCH D313	S10.5 बौद्धविद्या - Buddhist Studies Moderator: Jason Neelis	Mark Allon <i>University of Sydney</i> Uddānas in Early Buddhist Texts: Their Origin, Function, and Importance	Stefan Baums <i>Ludwig Maximilian University of Munich</i> The Gāndhārī Arthaṭada in Commentaries and a New Manuscript	Richard Salomon <i>University of Washington</i> A Previously Unknown Biography of the Buddha in Gāndhārī	Andrea Schlosser <i>Ludwig Maximilian University of Munich</i> Just One Step: On the Worship of Buddhas in Gandhāra

वन-पूर्व-कुबेर-नामकं पुरमस्त्युत्तरदिग्बिभूषणम् ।

गिरिवारिधिसंनिधौ स्थितं सकलानन्दकरं सुविश्रुतम् ॥

रमया रमतेऽल भारती सुमनोभिः समुपासिता सदा ।

विदुषामिह सङ्घमोऽस्तु वः सुखदः संस्कृतवाग्विवर्धनः ॥

- माधव देशपांडे

THURSDAY | JULY 12 || 2-4PM

SESSION 4.3

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	2-2.30PM	2.30-3PM	3-3.30PM	3.30-4PM
1	WOOD	SPECIAL PANEL 17.1: Kūṭiyāṭṭam: Living Sanskrit Theater in the Kerala Tradition, Part 1 Organizers: Heike Oberlin, Elisa Ganser, Elena Mucciarelli	Margi Madhu Chakyar & the Nepathy Ensemble <i>Sree Sankaracharya University of Sanskrit, Kalady</i> Kūṭiyāṭṭam, the Play and the Performance: A Lecture-Demonstration <i>(to be followed by an open discussion)</i>			
2	BUCH D314	SPECIAL PANEL 8: Research on the Gārgīyajyotiṣa - Composition and Transmission Organizer: Bill Mak	Bill Mak <i>Kyoto University</i> Planetary Science and Time-Reckoning in the Gārgīyajyotiṣa	Marko Geslani <i>Emory University</i> The Formation of the Indradhvaja Ceremony, With Reference to Gārgīyajyotiṣa 45	Koji Kumagai <i>International College for Postgraduate Buddhist Studies (Tokyo)</i> The Place of Utpāta-Lakṣaṇa (Chapter 39 of Gārgīyajyotiṣa) in Divination Literature	<i>Discussion</i>
3	ALLARD FORUM	S22.6 योगायुर्वेदै - Yoga and Ayurveda Moderator: Philipp Maas	Gerald Penn <i>University of Toronto</i> Yoga, Vedānta and South India	Gudrun Melzer <i>Ludwig Maximilian University of Munich</i> Fragments of Medical Texts From Buddhist Manuscript Finds	Dagmar Wujastyk <i>University of Alberta</i> On Medicine and Alchemy in the Kalyāṇakāraka	Dominik Wujastyk <i>University of Alberta</i> What Is "Vimāna" in the Compendium of Caraka?
4	BUCH B218	S14.12 दर्शनानि, तत्त्वशास्त्रम् - Philosophy Topics in Philosophy Moderator: Paolo Magnone	Shrinivasa Varakhedi <i>Kavikulaguru Kalidasa Sanskrit University</i> Do Prior Commitments of Philosophers to Their Ontological Categories Govern Epistemology in Indian Philosophies?	Shyam Ranganathan <i>York University</i> Interpretation, Explication and the Determination of Philosophical Concepts Expressed in Sanskrit	Purushottama Bilimoria <i>GTU/Univ. of California, Berkeley</i> Epic and Ethics: Matilal's Dogma of Dharma Ethic	Andrew J. Nicholson <i>SUNY, Stony Brook</i> Making Space for God: Theism, Anti-Theism, and Devotion in Vedānta Cosmologies
5	BUCH D201	S1.8 वेदः - Veda Vedic Ritual Moderator: Kyoko Amano	Barbora Sojková <i>University of Oxford</i> Fertility in Vedic Ritual: Towards a New Interpretation of Ucchiṣṭa	Ambarish Khare <i>Tilak Maharashtra Vidyapeeth</i> Apropos the Piṇḍapitṛyajña With Special Reference to the Āpastamba Śrautasūtra	N. K. Sundareswaran <i>University of Calicut</i> The Concept of Pañca Mahāyajña: Origin and Transformation	Chisei Oshima <i>University of Tokyo</i> On Smell or Incense in the Vedic Ritual
6	BUCH B313	S15.1 इतिहासः कला: स्थापत्यमभिलेखशास्त्रं च - History, Art & Architecture, Epigraphy Moderator: Libbie Mills	Johannes Bronkhorst <i>Université de Lausanne</i> Plagues and Brahmins: Did a Combination of Epidemics and Ideology Empty India's Cities and Buddhism's Monasteries?	Ferenc Ruzsa <i>Eötvös Loránd University</i> The Old Capital of the Pāṇḍyas: The Coherence of the Legends	Basile Leclère <i>Université Jean Moulin Lyon 3</i> A Controversy Under Debate: On the Historicity of Kumudacandra's Defeat at the Caulukya Court	James McHugh <i>University of Southern California</i> Sugarcane-Based Liquor in Sanskrit Texts

SESSION 4.3

THURSDAY | JULY 12 || 2-4PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	2-2.30PM	2.30-3PM	3-3.30PM	3.30-4PM
7	BUCH D221	S23.1 संस्कृत पञ्जाबप्रदेशश्च - Sanskrit and the Panjab Moderator: Virendra Kumar Alankar	Virendra K. Alankar <i>Panjab University</i> पंजाबप्रदेशस्य वेदाध्ययनेऽवदानम्	Sushma Alankar <i>D.A.V. College</i> स्वातन्त्र्योत्तरपंजाबप्रदेशस्य संस्कृतकाव्यावदानम्	Pushpinder Joshi <i>Punjabi University</i> पञ्जाबीभाषायाः परिरक्षणे परिसंवर्धने च संस्कृतस्यावदानम्	Mohammad Idris Lourey <i>Punjabi University</i> The Glorious Past of Sanskrit Language: Studying the Contribution of Educational Institutions in Punjab
8	BUCH D307	S19.3 संस्कृत विज्ञानतात्त्विकी च - Computational Sanskrit & Digital Humanities Moderator: Amba Kulkarni		Devaraj Adiga <i>IIT Bombay</i> Improving the Learnability of Classifiers for Sanskrit OCR Corrections	Nikhil Chaturvedi <i>IIT Delhi</i> A Tool for Transliteration of Multilingual Sanskrit Texts	Shreevatsa Rajagopalan A User-Friendly Tool for Metrical Analysis of Sanskrit Verse
9	BUCH B310	S7.2 विध्यनुष्ठानविमर्शः - Ritual Studies Moderator: Chinmay Goswami	Atsuko Izawa <i>International College for Postgraduate Buddhist Studies</i> How Are Heads Regarded in Funeral Rites?	Anne Kefler-Persaud <i>Heidelberg University</i> Giving the Bride and Binding the Organ of Thought: A Meaningful Sequence of Rites	Shobhana Sharma <i>Jawaharlal Nehru University</i> Hindu Samskāras: Ritual Practices Among the Hindu 'Dogras' of Jammu	U. K. V. Sarma <i>Amrita Vishwa Vidyapeetham</i> An Overview of Kāmyeṣṭis as Per Śrautasūtras With a Special Reference to Āyuṣkāmeṣṭi
10	BUCH D204	S5.4 पुराणानि - Purāṇas Moderator: McComas Taylor	Sushma Jatoo <i>IGNCA</i> Mapping the Sacred Vitasta: A Study Based on the Sthalapurāṇas	Madhavi Narsalay <i>University of Mumbai</i> The 'Sthala' Analysis of the Karavīra-Māhātmya	Nicolas Dejenne <i>Université Sorbonne Nouvelle - Paris 3</i> Analysis of a Group of Sthala Māhātmyas Appended to the Sāhyādrikhaṇḍa, an Early Modern Regional Sanskrit Text From Western Deccan	Sudhir Kumar Lall <i>IGNCA</i> Investigating the Mārtanda Māhātmya of Bṛhgīśa Samhitā
11	BUCH D313	S10.6 बौद्धविद्या - Buddhist Studies Moderator: Mahesh Deokar	Qian Lin <i>ICLP Academia Sinica</i> How to Contemplate "Internally" and "Externally" in the Satipaṭṭhāna Meditation?	Savita Chintaman Deo <i>Savitribai Phule Pune University</i> The Impact of Buddhism on the Conceptualization of Wellbeing in the Field of Psychology	A. K. Chaubey <i>Rashtriya Sanskrit Sansthan</i> अपोहविमर्शः	P. V. Viswanath <i>Pace University</i> Asset Markets, the Agency Problem and Gifts to the Early Medieval Buddhist Sangha in India: Evidence From the Mūlasarvāstivāda Vinaya

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	4.30-5	5-5.30	5.30-6PM
1	BUCH A103	SPECIAL SESSION 17.2: Kūtiyāṭṭam: Living Sanskrit Theater in the Kerala Tradition, Part 2 Organizers: Heike Oberlin, Elisa Ganser, Elena Mucciarelli	ROUNDTABLE DISCUSSION: Kūtiyāṭṭam beyond Academics: Touching the Heart of Tradition featuring: Margi Madhu Chakyar, Sree Sankaracharya University of Sanskrit, Kalady Heike Oberlin, University of Tübingen Elisa Ganser, University of Zürich Elena Mucciarelli, Hebrew University, Jerusalem Mandakranta Bose, University of British Columbia C. Rajendran, Univ. of Calicut Lyne Bansat-Boudon, EPHE, Paris Ma'ayan Nidbach, Hebrew University, Jerusalem		
2	BUCH D314	SPECIAL PANEL 5: Key Debates about Theology and Society in later Viśiṣṭādvaita-Vedānta and Madhva Vedānta Organizer: Marcus Schmücker	Marcus Schmücker Austrian Academy of Sciences Do Knowledge (jñāna), Effort (prayatna) and Will (icchā) Need a Body? Veṅkaṭanātha's Concept of God (Iśvara) at the Time of Creation (srṣṭikāle)	Michael Williams Austrian Academy of Sciences Inference and God in Mādhaba Vedānta: Vyāsatīrtha on Gaṅgeśa	Ajay Rao & Valerie Stoker University of Toronto Polemics and Social Hierarchies: Viśiṣṭādvaita and Dvaita Perspectives on the Apaśūdrādhikaraṇa
3	ALLARD FORUM	S22.7 योगायुर्वदी - Yoga and Āyurveda Moderator: Dagmar Wujastyk	Samina Pratibha Pragya SOAS, Univ. of London Kāyakalpaprekṣā: Appropriation of Āyurvedic Elements in Prekṣā Meditation	Natalia Kanaeva National Research University Higher School of Economics The Paradigm of Medical Activity in Āyurveda as It Is in Caraka Saṃhitā	
4	BUCH B218	S14.13 दर्शनानि, तत्त्वशास्त्रम् - Philosophy Pramāṇas & Avidyā Moderator: Purushotama Bilimoria	Ganesh Singh Kaushik Pandit Ravishankar Shukla University तत्त्वदर्शने प्रमाणमहत्त्वम्	Amit Chaturvedi University of Hong Kong There's Something Wrong With Raw Perception, After All: Vyāsatīrtha's Refutation of Nirvikalpaka Pratyakṣa	S. P. Thompson University of Oxford Anubhūti-svarūpācārya's Contribution to Advaita on the Nature of Mokṣa, Māyā and Avidyā, With Reference to Prakārtarhavivaraṇam and the Tippaṇī on Māndūkyagaudapādiya-kārikābhāṣya
5	BUCH D201	S1.9 Vedic Ritual वेदः - Veda Moderator: László Fórízs	Kyoko Amano Kyoto University A Non-Śrauta Ritual in the Oldest Yajurveda Text: Maitrāyanī Saṃhitā IV 2 (Gonāmika Chapter)	Mau Das Gupta University of Calcutta Similes and Metaphors in the Agnihotra of Jaiminīya Brāhmaṇa	Naoko Nishimura Tohoku University Rites for a Delivery of Fetus and Afterbirth in Veda
6	BUCH B313	S15.2 इतिहासः कला: स्थापत्यमभिलेखशास्त्रं च - History, Art & Architecture, Epigraphy Moderator: Annette Schmiedchen	Dániel Balogh British Museum The Baḍoh-Pat̄hāṛī Saptamāṭrkā Panel Inscription	Arlo Griffiths EFEQ, Paris w/ W. A. Southworth The Foundation Stela of Śrī Pūrvāmaravāsinī: A New Sanskrit Inscription of Campā Found at Hā Trung	Kunthea Chhom Ministry of Culture & Fine Arts, Cambodia Complementarity of Sanskrit and Khmer Portions of an Eleventh-Century Inscription (K. 1198)

SESSION 4.4

THURSDAY | JULY 12 | 4.30-6PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	4.30-5	5-5.30	5.30-6PM
7	BUCH D221	S24.1 संस्कृतं पारसीवाङ्मयं च Sanskrit and Indo-Persian Culture Moderator: Luther Obrock	Meenakshi <i>University of Delhi</i> Āśurī Metres: In the Light of Vedic and Avestan Traditions	Satoshi Ogura <i>Tokyo University of Foreign Studies</i> Additional Annotations on Indic/Kashmiri Non-Muslim Cultures, Traditions, and Knowledge in the Persian Translation of the <i>Rājataranginī</i>	Kazuyo Sakaki <i>Hokkaido Musashi Women's Junior College</i> Philosophical Dialogue Through Translation – Brahmapidyā in Islamic Terminology
8	BUCH D307	S19.4 संस्कृतं विज्ञानतात्त्विकी च - Computational Sanskrit & Digital Humanities Moderator: Malhar Kulkarni	Gérard Huet <i>Inria Paris Center w/ I. Lankri</i> Preliminary Design of a Sanskrit Corpus Manager	Timothy Bellefleur <i>University of British Columbia</i> From the Web to the Desktop: IIIF-Pack, a Document Format for Manuscripts Using Linked Data Standards	Anuja P. Ajotikar <i>Shan State Buddhist Univ. w/ T. Ajotikar, P. Scharf</i> Enriching the Digital Edition of the <i>Kāśikāvytti</i> by Adding Variants From the <i>Nyāsa</i> and the <i>Padamañjarī</i>
9	BUCH B310	S13.1 धर्मविमर्शः - Religious Studies Moderator: Travis Smith	Chinmayi H. Deodhar <i>Univ. of Mumbai, Nalanda Nritya Kala Vidyalaya</i> The Festival of "Indradhvaja" Through the Ages	Vassiliki Deroukaki <i>Aristotle University of Thessaloniki</i> A Study on the Identity and Meaning of the Vedic Ritual Drink Soma	
10	BUCH D204	S5.5 पुराणानि - Purāṇas Moderator: Raj Balkaran	James F. Pierce <i>Univ. of Pennsylvania</i> Deceptive Gods and Virtuous Demons of the <i>Devīpurāṇa</i> : Morality at the Fringe	Noor Van Brussel <i>Ghent University</i> The Appeal of the Asura - Strategies of Affect in a Regional Purāṇa	Anasuya Bhowmik <i>The Asiatic Society</i> Critical Observations on the <i>Daśagrīva-rākṣasavadhacaritam</i> , an Unpublished <i>Rāmopākhyāna</i>
11	BUCH D313	S10.7 बौद्धविद्या - Buddhist Studies Moderator: Richard Salomon	Jinghao Bai <i>Hiroshima University</i> Rehabilitation of Devadatta: Does the Story of Devadatta in the <i>Saddharma-pundarikāsūtra</i> Talk About the Attainment of Buddhahood by the Wicked?	Yasutomo Nishi <i>Chuo Academic Research Institute of Rissho Koseikai</i> Research on Acintika-, Acintiya-, and Acintya- in <i>Saddharma-pundarīka</i>	Jason Neelis <i>Wilfrid Laurier University</i> Buddhist Literature, Epigraphy, and Material Culture in Gilgit

EVENING PUBLIC EVENT		WHERE & WHEN:
PUBLIC LECTURES: Vikram Chandra, The Poetry of Amazement 6.30-7.30PM James Mallinson, Yoga: To Mortify or Cultivate the Body? 8-9.30PM		Frederic Wood Theatre 6354 Crescent Rd. 6.30-9.30PM

ROOM कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	8-8.30AM	8.30-9AM	9-9.30AM	9.30-10AM
1	BUCH A104	SPECIAL EVENT: शास्त्रचर्चासदस् - Śāstracarcāsadas Coordinators: Manoj Kumar Mishra, Hari Dutt Sharma	शास्त्रचर्चासदस् - Śāstracarcāsadas Facilitated by the Rashtriya Sanskrit Sansthan Coordinated by Manoj Kumar Mishra and Hari Dutt Sharma			
2	BUCH A202	SPECIAL PANEL 14: The Yuktidīpikā Forging a Place for Sāṅkhya in Indian Intellectual History Organizers: Hyoung Seok Ham & Noemie Verdon	Noemie Verdon <i>Swiss National Science Foundation</i> Early Sāṅkhya Teachers Through the Lens of the <i>Yuktidīpikā</i>	Ołena Łucyszyna <i>University of Humanities and Economics in Łódź</i> The <i>Yuktidīpikā</i> on the Origin of the Vedas	Hyoung Seok Ham <i>Kyushu University</i> On Being the Orthodox Ascetics: Capturing the Moment when the Sāṅkhyas Began to Reflect Seriously on Their Conflict with Vedic Authority	Edeltraud Harzer <i>University of Texas at Austin</i> Early Roots of Propositional Perception from the <i>Śaśitantra</i> to the <i>Yuktidīpikā</i>
3	BUCH B218	S14.14 दर्शनानि, तत्त्वशास्त्रम् - Philosophy Moderator: Piotr Balcerowicz		Suguru Ishimura Kumārla's Theory of Intrinsic Validity: The Suspicion (Āśaṅkā) of Invalidity and the Absence of a Cognition (Ajñāna)	Taisei Shida <i>University of Tsukuba</i> Editorial Notes on the Ninth Chapter of the <i>Prakaraṇapañcikā</i>	Monika Nowakowska <i>University of Warsaw</i> Tracking Memory Usage – Smṛti as (Individual) Recollection and Smṛti as (Collective) Memory in Kumārla's Mīmāṃsā
4	BUCH D201	S1.10 वेदः - Veda Vedas - General Moderator: Mau Das Gupta		Ramaiya Balachandra The Vedic View of the Origin and Nature of the Universe	Mugdha Gadgil <i>Savitribai Phule Pune University</i> Epithets of Waters in Tradition of Vedic Ritual	Neelima Thatte <i>Tilak Maharashtra Vidyapeeth</i> Thirty-Three Gods: Who Are They?

SESSION 5.1

FRIDAY | JULY 13 || 8-10AM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	8-8.30AM	8.30-9AM	9-9.30AM	9.30-10AM
5	BUCH D316	S6.4 तंत्रविमर्शः - Tantra Studies	Judit Törzsök <i>Université Charles-de-Gaulle Lille III</i> How Śāktism Began	Madhu Khanna <i>Jamia Millia Islamia</i> The Making of Tantric Rādhā: A Reading From the Śrīkṛṣṇayāmala	Mrinal Kaul <i>Manipal Centre for Philosophy & Humanities</i> Goddess as "Reflection" in Abhinavagupta	Jason Schwartz <i>University of California, Santa Barbara</i> Whatever He Speaks Becomes Mantra: The Evidence for the Śākta Transmissions Among the Kālamukhas of the Atimārga
		Moderator: Michael Slouber				
6	BUCH D218	S15.3 इतिहासः कला: स्थापत्यमभिलेखशास्त्रं च - History, Art & Architecture, Epigraphy		Ganga Jee Prasad Oli <i>Tribhuvan University</i> A Short Analytical Study of Vāstuśāstra	Libbie Mills <i>University of Toronto</i> Rhythm in Building	Sujatha Mohan <i>Dr. MGR Janaki College of Arts & Science for Women</i> The Influence of Nātyāśāstra in the Karana Sculptures
		Moderator: Arlo Griffiths				
7	BUCH D322	S8.12 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics	Pokhraj Chakraborty <i>Gurudas College</i> काकुवक्रोक्तिरलङ्काररूपेण स्वीकरणीया न वेति अलङ्कारशास्त्रोक्तदिशा काकुवक्रोक्तेरलङ्कारत्वविवेचनं वाचिकाभिनये उपयोगनिर्धारणं च।	Arjun Bharadwaj <i>Amrita Vishwa Vidyapeetham</i> Universality of the Tenets of Nātyāśāstra: An Analysis in Terms of Applicability to Shakespearean Plays With Special Reference to Hamlet	Shankarji Jha <i>Panjab University</i> Piquant Views of Contemporary Thinkers on Sanskrit Poetics	Timothy C. Cahill <i>Loyola University New Orleans</i> On the Textual History of the Bhāminīvīlāsa With Reference to the Pañitarājaśataka
		Moderator: Daniele Cuneo				

ROOM कक्षा	LOCATION स्थानम्	SECTION/ THEME विभागः/विषयः	10.30-11AM	11-11.30AM	11.30-12PM	12-12.30PM
1	BUCH A104	कविसमवायः - Kavisamavāyah Coordinators: Manoj Kumar Mishra, Hari Dutt Sharma	कविसमवायः - Kavisamavāya Facilitated by the Rashtriya Sanskrit Sansthan Coordinated by Manoj Kumar Mishra and Hari Dutt Sharma			
2	BUCH A202	SPECIAL PANEL 3: Binding Liberation: A Roundtable around the Idea of Liberation in Sanskrit Culture Organizer: Kengo Harimoto Commentators: Yuko Yokochi, Somadeva Vasudeva	Harunaga Isaacson <i>University of Hamburg</i> Keynote Speech on Liberation	Kengo Harimoto <i>Mahidol University</i> Denying Samsāra in the First Place	Kei Kataoka <i>Kyushu University</i> Jayanta on Kumārilā's View of Liberation	Alex Watson <i>Ashoka University</i> Some Reflections about the Diversity of Views Concerning Liberation and How to Classify Those Views
3	BUCH B218	S14.15 दर्शनानि, तत्त्वशास्त्रम् - Philosophy <i>Darśanas</i> Moderator: Kashinath Nyaupane	Kaushlendra Tripathy <i>Banaras Hindu University</i> मीमांसादर्शने प्रमाणमीमांसायाः विचारः	Rakesh Kumar <i>Jawaharlal Nehru University</i> तत्त्वचिन्तामणौ व्याप्तेः स्वरूपम्	Vijay Laxmi <i>CCS University</i> कर्म कर्माशयश्च योगदर्शनगीतासन्दर्भे	Anita Rajpal <i>University of Delhi</i> न्यायवैशेषिक-दर्शनयोः लौकिकन्यायानां शिक्षणप्रविधिरूपेण प्रयोगः
4	BUCH D201	S1.11 वेदः - Veda <i>Vedas-General</i> Moderator: Bhagyalata Pataskar	Vijay Shankar Dwivedi <i>University of Delhi</i> वेदेषु ऋतानृतयोर्योसम्बन्ध विमर्शः	Usha Kiran Yadav <i>SMM Government Girls PG College</i> वेदस्याध्ययने निरुक्तस्य भूमिका	Brahmadev <i>Gurukul Kangri Vishwavidyalaya</i> आधुनिककाले वैदिकशिक्षाव्यवस्थायाः प्रासङ्गिकता	
5	BUCH D316	S6.5 तंत्रविमर्शः - Tantra Studies Moderator: Mrinal Kaul	Patricia Sauthoff <i>SOAS Univ. of London</i> Visualizing Protection: The Iconography of the Divine in the <i>Netra Tantra</i>	S. A. S. Sarma <i>EFEQ, Pondicherry</i> Kerala Ritual Manuals and the Bali-Offering	Jung-Lan Bang <i>University of Hamburg</i> Stunning Bonds (<i>Pāśastobha</i>) of the <i>Tantrasadbhāva</i>	Anil Kumar <i>Jawaharlal Nehru University</i> अथर्ववेदीयाभिचारकर्मणां प्रकृतिस्तेषां सामाजिकसंदर्शश्च

SESSION 5.2

FRIDAY | JULY 13 || 10.30-12.30PM

Room कक्षा	LOCATION स्थानम्	SECTION/THEME विभागः/विषयः	10.30-11AM	11-11.30AM	11.30-12PM	12-12.30PM
6	BUCH D218	S15.4 इतिहासः कला: स्थापत्यमभिलेखशास्त्रं च - History, Art & Architecture, Epigraphy	Elizabeth Ann Cecil <i>Leiden University</i> Columns in Context: Monumental Inscriptions and Landscapes of Memory in Early India	Suchandra Ghosh <i>University of Calcutta</i> The Valkha Kingdom: A Socio-Religious Study from a Hoard of Copper-Plates (4th–5th Cent. C.E.)	Cristina Bignami <i>University of Tübingen</i> w/ E. Mucciarelli Centre and Peripheries Through Temples and Inscriptions in Medieval Karnataka	Annette Schmiedchen <i>Humboldt University</i> Temple Colleges (Maṭha): Epigraphic Evidence for the Patronage of Religious Institutions
		Moderator: Anna Slaczka				
7	BUCH D219	S12.2 वैष्णवमतं शैवमतं च - Vaiṣṇavism and Śaivism	Gautam Naunihal <i>Dr. Harisingh Gour University</i> आराधिकाराद्य च श्रीराधा	Brindaban Bihari Das <i>Sri Sri Dhananjoy Das Kathiababa Charitable Trust</i> Importance of Śrī Rādhā in Nimbārka Philosophy	Mukta Biswas <i>Gauhati University</i> A Comparative Note on the Concept of Absolute as Perceived by Nimbārka and Śrīpati	Avni Chag <i>SOAS Univ. of London</i> Reconfiguring Scripture: The Vaiṣṇava Nuances of the Svāminārāyaṇa Sampradāya's Redacted Śikṣāpatrī
		Moderator: David Buchta				
8	BUCH D317	S13.3 धर्मविमर्शः - Religious Studies	James Michael Madaio <i>Oriental Institute of the Academy of Sciences of the Czech Republic</i> The Narrative Shape of Orthopraxy: Advaita Vedāntin Renunciates at the Early Vijayanagara Kingdom	Oscar Figueroa <i>National Autonomous University of Mexico</i> The Secular and the Religious in Kṣemendra's <i>Samayamāṭṛkā</i>	Travis L. Smith <i>Seoul National University</i> <i>Iti Vātsyāyanah:</i> Dharma and the Moral Authority of the Teacher in the <i>Kāmasūtra</i>	Shubham Arora <i>Nalanda University</i> In Conversation With Padmaśrī' s <i>Nāgarasarvasvam:</i> An Account of Intertextuality With Annotated Translations
		Moderator: Christopher Austin				
9	BUCH D322	S8.13 काव्यमलङ्कारश्च - Poetry, Drama and Aesthetics	James Reich <i>Pace University</i> Poetry and the Play of the Goddess in Jayaratha's <i>Alaṃkāravimarśinī</i>	Lidia Wojtczak <i>SOAS Univ. of London</i> <i>Rītir Ātmā Kāvyasya:</i> What Is "Literary Style" in Sanskrit Poetics?	Prabha Shankar Dwivedi <i>IIT Tirupati</i> Beyond Text and Textuality: Anumāna as a Post-Transformational Agenda for a Theory of Poetry	Chettiarthodi Rajendran <i>University of Calicut</i> Mahimabhaṭṭa's Epistemology: The History and Significance of the Threefold Pramāṇas
		Moderator: Daniele Cuneo				

CLOSING SESSIONS

2-4PM	IASS General Assembly Frederic Wood Theatre, 6354 Crescent Rd.
6-9PM	All-Conference Banquet The Great Hall at the Nest Student Building, 6133 University Blvd. <i>Featuring:</i> An after-dinner talk by Gary Tubb, <i>University of Chicago</i>

संस्कृतभारती इवलिक्रिटा bharati

सद्यः प्रकाशितानि चित्रकथापुस्तकानि

एतानि चत्वारि अपि पुस्तकानि वर्णमयानि । कथासु विद्यमानानि चित्राणि नयनानन्दकराणि हृदयहरीणि च सन्ति । कथापठनेन चित्रदर्शनेन च न केवलं बालानाम्, अपि तु ज्येष्ठानाम् अपि मनः मोदते इत्यत्र नास्ति संशीतिः ।

प्रकाशिका - संस्कृतभारती

दयालुः हस्ती

अन्या: कथाश्र

आकारः - १/४ डेम्पी, पुटा: - ३२
प्र.मु - २०१७, मूल्यम् - ७०/-

चत्वारः मूर्खसंन्यासिनः

अन्या: कथाश्र

आकारः - १/४ डेम्पी, पुटा: - ३२
प्र.मु - २०१७, मूल्यम् - ७०/-

द्वौ भ्रातरौ

अन्या: कथाश्र

आकारः - १/४ डेम्पी, पुटा: - ३२
प्र.मु - २०१७, मूल्यम् - ७०/-

ऐन्द्रजालिकः सरोवरः

अन्या: कथाश्र

आकारः - १/४ डेम्पी, पुटा: - ३२
प्र.मु - २०१७, मूल्यम् - ७०/-

To find out more about books, classes, etc. go to www.samskritabharati.org

[Titles above are for example and Rates mentioned are for India.
For actual/local details meet us at our booth/table]

प्राप्तिस्थानम्

संस्कृतभारती
'Aksharam', 8th Cross, 2nd Phase
Girinagar, Bengaluru - 560 085

संस्कृतेन सम्भाषणं कुरु जीवनस्य परिवर्तनं कुरु

INDEX OF DELEGATES

INDEX OF PRESENTERS

Name	Affiliation & Location	Day & Time
Achar, B. N. Narahari	University of Memphis (Memphis, TN, USA)	Monday, 14:30
Acharya, Sanu Babu	Tribhuvan University (Kathmandu, Nepal)	Tuesday, 17:30
Acri, Andrea	EPHE (Paris, France)	Tuesday, 17:30
Adhikari, Tarak Nath	Rabindra Bharati University (Kolkata, WB, India)	Tuesday, 16:30
Adiga, Devaraj	IIT Bombay (Mumbai, MH, India)	Thursday, 14:30
Adluri, Sucharita	Cleveland State University (Cleveland, OH, USA)	Wednesday, 12:00
Adluri, Vishwa	Hunter College (New York, NY, USA)	Monday, 14:30
Aggarwal, Anupriya	IIT Bombay (Mumbai, MH, India)	Monday, 14:00
Aggarwal, Vibha	Kurukshetra University (Kurukshetra, HR, India)	Wednesday, 15:00
Ajotikar, Anuja P.	Shan State Buddhist University (Taunggyi, Myanmar)	Thursday, 17:30
Ajotikar, Tanuja	B. M. Kankanhadi Ayurveda Mahavidyalaya (Belgaum, KA, India)	Wednesday, 08:30
Akepivapornchai, Manasicha	Cornell University (Ithaca, NY, USA)	Thursday, 09:00
Akujkar, Vidyullekha	University of British Columbia (Vancouver, BC, Canada)	Tuesday, 14:30
Aksharananddas Swami	New York (New York, NY, USA)	Tuesday, 11:30
Aksharvatsaldas Swami	London (London, England)	Tuesday, 12:00
Alankar, Sushma	D.A.V. College (Chandigarh, India)	Thursday, 14:30
Alankar, Virendra Kumar	Punjab University (Chandigarh, India)	Thursday, 14:00
Allen, Michael S.	University of Virginia (Charlottesville, VA, USA)	Wednesday, 11:30
Allon, Mark	University of Sydney (Sydney, Australia)	Thursday, 10:30
Amano, Kyoko	Kyoto University (Kyoto, Japan)	Thursday, 16:30
Andrijanić, Ivan	University of Zagreb (Zagreb, Croatia)	Wednesday, 10:30
Apple, James B.	University of Calgary (Calgary, AB, Canada)	Wednesday, 14:00
Arora, Shubham	Nalanda University (Rajgir, BR, India)	Friday, 12:00
Arya, Anil Kumar	Jawaharlal Nehru University (Delhi, India)	Tuesday, 09:30
Arya, Mohini	University of Delhi (Delhi, India)	Thursday, 09:30
Austin, Christopher	Dalhousie University (Halifax, Canada)	Thursday, 11:30
Bagchee, Joydeep	Ludwig Maximilian University of Munich (Munich, Germany)	Monday, 14:00
Bahulkar, Shrikant	Bhandarkar Oriental Research Institute (Pune, MH, India)	Wednesday, 15:00
Bai, Jinghao	Hiroshima University (Hiroshima, Japan)	Thursday, 16:30
Bailey, Greg	La Trobe University (Melbourne, Australia)	Tuesday, 09:00
Balachandra, Ramaiya	Independent Scholar, USA	Friday, 08:30
Balakailasanathasarma, Maheshwarakurukkal	University of Jaffna (Jaffna, Sri Lanka)	Tuesday, 11:00
Balarama Murty, Vempaty	Life Fellow, IEEE (USA)	Wednesday, 17:00
Balcerowicz, Piotr	University of Warsaw (Warsaw, Poland)	Tuesday, 09:30
Balkaran, Raj	University of Toronto (Toronto, ON, Canada)	Thursday, 11:00
Balogh, Dániel	British Museum (London, England)	Thursday, 16:30
Bang, Jung-Lan	University of Hamburg (Hamburg, Germany)	Friday, 11:30
Barois, Christèle	University of Vienna (Vienna, Austria)	Wednesday, 14:00
Barua, Dipen	University of Hong Kong (Pokfulam, Hong Kong)	Wednesday, 15:30
Baums, Stefan	Ludwig Maximilian University of Munich (Munich, Germany)	Thursday, 11:00
Bausch, Lauren M.	Dharma Realm Buddhist University (Ukiah, CA, USA)	Tuesday, 08:30
Bellefleur, Timothy	University of British Columbia (Vancouver, BC, Canada)	Thursday, 17:00
Ben-Dor, Sharon	University of Helsinki (Helsinki, Finland)	Tuesday, 14:00
Benedetti, Giacomo	Ex., University of Pisa (Pisa, Italy)	Monday, 15:00
Bhadreshdas Swami	BAPS Swaminarayan Research Institute (Delhi, India)	Tuesday, 10:30
Bharadwaj, Arjun	Amrita Vishwa Vidyapeetham (Bangalore, KA, India)	Friday, 08:30
Bhatt, Kalpesh	University of Toronto (Toronto, ON, Canada)	Wednesday, 12:00
Bhattacharya, Reeta	Kolkata Nivedita Shakti (Kolkata, WB, India)	Wednesday, 11:00
Bhattacharyya, Uditा	University of Delhi (Delhi, India)	Tuesday, 11:30
Bhide, Prasad R.	K. J. Somaiya College of Arts & Commerce (Mumbai, MH, India)	Tuesday, 10:30
Bhowmik, Anasuya	The Asiatic Society (Kolkata, WB, India)	Thursday, 17:30
Bidnur, Jahnavi	Indic Academy (Pune, MH, India)	Monday, 15:00
Bignami, Cristina	University of Tübingen (Tübingen, Germany)	Friday, 11:30
Bilimoria, Purushottama	University of California, Davis (Davis, CA, USA)	Thursday, 15:00
Birch, Jason	SOAS University of London (London, England)	Wednesday, 15:00
Bisschop, Peter	Leiden University (Leiden, Netherlands)	Wednesday, 09:30
Biswas, Ashis	Bamanpukur Humayun Kabir Mahavidyalaya (WB, India)	Wednesday, 09:30
Biswas, Mukta	Gauhati University (Guwahati, AS, India)	Friday, 11:30
Biswas, Piyali	The University of Burdwan (Bardhaman, WB, India)	Wednesday, 09:00

Name	Affiliation & Location	Day & Time
Blinderman, Radha	Harvard University (Cambridge, MA, USA)	Tuesday, 09:00
Bonino, Beatrice	Université Sorbonne Nouvelle - Paris 3 (Paris, France)	Thursday, 09:00
Bouthillette, Karl-Stéphan	Ludwig Maximilian University of Munich (Munich, Germany)	Thursday, 11:00
Brahmadev	Gurukul Kangri Vishwavidyalaya (Haridwar, UK, India)	Friday, 11:30
Brahmbhatt, Arun	St. Lawrence University (New York, NY, USA)	Wednesday, 15:30
Brick, David	Yale University (New Haven, CT, USA)	Monday, 15:00
Brill, Jo	University of Chicago (Chicago, IL, USA)	Tuesday, 12:00
Bronkhorst, Johannes	Université de Lausanne (Lausanne, Switzerland)	Thursday, 14:00
Buchta, David	Brown University (Providence, RI, USA)	Wednesday, 16:30
Cahill, Timothy C.	Loyola University New Orleans (New Orleans, LA, USA)	Friday, 09:30
Cecil, Elizabeth Ann	Leiden University (Leiden, Netherlands)	Friday, 10:30
Chag, Avni	SOAS University of London (London, England)	Friday, 12:00
Chakraborty, Deepro	University of Alberta (Edmonton, AB, Canada)	Wednesday, 10:30
Chakraborty, Pokhraj	Gurudas College (Kolkata, WB, India)	Friday, 08:00
Chakraborty, Satyanarayan	Independent Scholar, Kolkata, WB (India)	Tuesday, 09:30
Chakyar, Margi Madhu	Sree Sankaracharya University of Sanskrit (Kalady, KL, India)	Thursday, 14:00
Chandasoma Thero, Kanumuldeniye	Bhiksu University of Sri Lanka (Anuradhapura, Sri Lanka)	Tuesday, 15:30
Chandra, Subhash	University of Delhi (Delhi, India)	Tuesday, 11:30
Chandra, Voddugalaiah	Karnataka Sanskrit University (Bangalore, KA, India)	Thursday, 11:30
Chaturvedi, Amit	University of Hong Kong (Pokfulam, Hong Kong)	Thursday, 17:00
Chaturvedi, Nikhil	IIT Delhi (Delhi, India)	Thursday, 15:00
Chaubey, A. K.	Rashtriya Sanskrit Sansthan (Delhi, India)	Thursday, 15:00
Chen, Ruixuan	Heidelberg University (Heidelberg, Germany)	Tuesday, 12:00
Chhom, Kunthea	Ministry of Culture and Fine Arts (Phnom Penh, Cambodia)	Thursday, 17:30
Choudry, Anuradha	IIT Kharagpur (Kharagpur, WB, India)	Tuesday, 11:00
Chowdhary, Prabhawati	Jai Narain Vyas University (Jodhpur, RJ, India)	Thursday, 09:30
Cox, Whitney	University of Chicago (Chicago, IL, USA)	Monday, 14:00
Cubelic, Simon	Heidelberg University (Heidelberg, Germany)	Tuesday, 09:30
Cummins, Patrick T.	Cornell University (Ithaca, NY, USA)	Thursday, 08:30
Cuneo, Daniele	Université Sorbonne Nouvelle - Paris 3 (Paris, France)	Thursday, 10:30
Dalal, Neil	University of Alberta (Edmonton, AB, Canada)	Wednesday, 11:30
Das, Abhishek	University of Calcutta (Kolkata, WB, India)	Tuesday, 15:00
Das, Brindaban Bihari	Sri Sri Dhananjay Das Kathiababa Charitable Trust (Vrindavan, UP, India)	Friday, 11:00
Das, Nilanjan	New York University Shanghai (Shanghai, China)	Tuesday, 15:30
Das, Sadananda	Leipzig University (Leipzig, Germany)	Tuesday, 14:00
Das Gupta, Mau	University of Calcutta (Kolkata, WB, India)	Thursday, 17:00
Davis, Donald	University of Texas at Austin (Austin, TX, USA)	Monday, 14:30
De Clercq, Eva	Ghent University (Ghent, Belgium)	Tuesday, 17:00
Dejenne, Nicolas	Université Sorbonne Nouvelle - Paris 3 (Paris, France)	Thursday, 15:00
De Jonckheere, Heleen	Ghent University (Ghent, Belgium)	Tuesday, 09:30
den Boer, Lucas	Leiden University (Leiden, Netherlands)	Monday, 15:00
Deo, Savita Chintaman	Savitribai Phule Pune University (Pune, MH, India)	Thursday, 14:30
Deodhar, Chinmayi H.	Nalanda Nritya Kala Mahavidyalaya, University of Mumbai (Mumbai, MH, India)	Thursday, 16:30
Deokar, Lata Mahesh	Savitribai Phule Pune University (Pune, MH, India)	Wednesday, 11:30
Deokar, Mahesh A.	Savitribai Phule Pune University (Pune, MH, India)	Wednesday, 09:00
Deroukaki, Vassiliki	Aristotle University of Thessaloniki (Thessaloniki, Greece)	Thursday, 17:00
Deshpande, Madhav	University of Michigan (Ann Arbor, MI, USA)	Monday, 15:30
De Simini, Florinda	University of Naples "L'Orientale" (Naples, Italy)	Wednesday, 11:00
Desnitskaya, Evgeniya	Saint Petersburg State University (St. Petersburg, Russia)	Tuesday, 14:00
Dezső, Csaba	Eötvös Loránd University (Budapest, Hungary)	Thursday, 09:30
Dharmarajan, Pambungal	Sree Sankaracharya University of Sanskrit (Kalady, KL, India)	Thursday, 12:00
Dharurkar, Chinmay Vijay	Central University of Kerala (Kasaragod, KL, India)	Tuesday, 11:30
DiSimone, Charles	BDRC, Ludwig Maximilian University of Munich (Cambridge, MA, USA)	Monday, 14:00
Dornier-Viavant, Anaïs	Université Sorbonne Nouvelle - Paris 3 (Paris, France)	Wednesday, 11:00
Dorsey, Donna	MacEwan University (Edmonton, AB, Canada)	Thursday, 09:30
Dreyer, Ronnie	Independent Scholar, USA	Monday, 15:00
Dundas, Paul	University of Edinburgh (Edinburgh, Scotland)	Tuesday, 16:30
Duquette, Jonathan	University of Oxford (Oxford, England)	Thursday, 09:00
Dwivedi, Prabha Shankar	IIT Tirupati (Tirupati, AP, India)	Friday, 11:30
Dwivedi, Saurabh	Banaras Hindu University (Varanasi, UP, India)	Wednesday, 08:00

Name	Affiliation & Location	Day & Time
Dwivedi, Shreyansh	Haryana Sanskrit Academy (Panckhula, HR, India)	Tuesday, 08:30
Dwivedi, Vijay Shankar	University of Delhi (Delhi, India)	Friday, 10:30
Edelmann, Jonathan	University of Florida (Gainesville, FL, USA)	Wednesday, 14:00
Farkhondeh, Iris Iran	Université Sorbonne Nouvelle - Paris 3 (Paris, France)	Monday, 14:30
Ferrante, Marco	University of Oxford (Oxford, England)	Tuesday, 14:30
Figueroa, Oscar	National Autonomous University of Mexico (Mexico City, Mexico)	Friday, 11:00
Fiordalis, David	Linfield College (McMinnville, OR, USA)	Tuesday, 08:30
Fisher, Elaine	Stanford University (Palo Alto, CA, USA)	Tuesday, 16:30
Flood, Gavin	University of Oxford, National University of Singapore (Oxford, England)	Tuesday, 16:30
Fodor, Melinda Zulejka	Gonda Foundation (Leiden, Netherlands)	Wednesday, 10:30
Fórizs, László	Dharmagata Buddhist College (Budapest, Hungary)	Wednesday, 10:30
Gadgil, Mugdha	Savitribai Phule Pune University (Pune, MH, India)	Friday, 09:00
Gajjam, Jayashree Anand	IIT Bombay (Mumbai, MH, India)	Thursday, 09:30
Gandhi, Nilotpala	Gujarat University (Ahmedabad, GJ, India)	Tuesday, 12:00
Ganesan, Nagamanickam	Institute of Asian Studies (Chennai, TN, India)	Tuesday, 15:00
Ganguli, Sarbani	Jadavpur University (Kolkata, WB, India)	Thursday, 12:00
Ganser, Elisa	University of Zurich (Zürich, Switzerland)	Thursday, 10:30
Gavish	University of Delhi (Delhi, India)	Thursday, 11:00
Geddes, Kathryn Marie Sloane	University of British Columbia (Vancouver, BC, Canada)	Wednesday, 11:00
Gerety, Finnian M. M.	Yale University (New Haven, CT, USA)	Tuesday, 14:00
Geslani, Marko	Emory University (Atlanta, GA, USA)	Thursday, 14:30
Ghag, Nandini Dilip	IIT Bombay (Mumbai, MH, India)	Wednesday, 15:30
Ghosh, Suchandra	University of Calcutta (Kolkata, WB, India)	Friday, 11:00
Gillon, Brendan	McGill University (Montréal, Canada)	Wednesday, 17:30
Giri, Anil Pratap	Pondicherry University (Pondicherry, TN, India)	Thursday, 08:30
Goldman, Robert P.	University of California, Berkeley (Berkeley, CA, USA)	Wednesday, 14:30
Goldman, Sally J. Sutherland	University of California, Berkeley (Berkeley, CA, USA)	Wednesday, 15:30
Gorisso, Marie-Hélène	Ghent University (Ghent, Belgium)	Monday, 15:30
Goswami, Bijoya	Jadavpur University (Kolkata, WB, India)	Thursday, 10:30
Goswami, Chinmay	Veer Narmad South Gujarat University (Surat, GJ, India)	Thursday, 10:30
Griffiths, Arlo	EFEQ Paris (Paris, France)	Thursday, 17:00
Gupta, Ravi M.	Utah State University (Logan, UT, USA)	Wednesday, 17:00
Gupta, S.V.B.K.V.	EFEQ Pondicherry, SOAS University of London (Pondicherry, TN, India)	Wednesday, 11:30
Guttandin, Beate	University of Bonn (Bonn, Germany)	Tuesday, 16:30
Ham, Hyoung Seok	Kyushu University (Fukuoka, Japan)	Friday, 09:00
Harimoto, Kengo	Mahidol University (Salaya, Thailand)	Friday, 11:00
Harzer, Edeltraud	University of Texas at Austin (Austin, TX, USA)	Friday, 09:30
Haskett, Christian	Centre College (Danville, KY, USA)	Tuesday, 14:30
Hatley, Shaman	University of Massachusetts (Boston, MA, USA)	Wednesday, 16:30
Hedge, Manjushree	Amrita Vishwa Vidyapeetham (Bangalore, KA, India)	Thursday, 10:30
Hegde, Manjunath	Dr. A. V. Baliga College (Kumta, KA, India)	Wednesday, 11:30
Hens, Sander	Ghent University (Ghent, Belgium)	Tuesday, 15:00
Hidas, Gergely	British Museum (London, England)	Monday, 15:30
Hirano, Katsunori	Nakamura Hajime Eastern Institute (Tokyo, Japan)	Wednesday, 15:00
Hock, Hans Henrich	University of Illinois at Urbana-Champaign (Champaign, IL, USA)	Thursday, 10:30
Hooper, Giles	University of Sydney (Sydney, Australia)	Tuesday, 14:30
Hosono, Kuniko	Nakamura Hajime Eastern Institute (Tokyo, Japan)	Wednesday, 14:30
Houben, Jan E. M.	EPHE (Paris, France)	Wednesday, 12:00
Huet, Gérard	Centre de recherche Inria de Paris (Paris, France)	Thursday, 16:30
Hunter, Thomas	University of British Columbia (Vancouver, BC, Canada)	Wednesday, 15:00
Indananda, Welipitiye	Bhiksu University of Sri Lanka (Anuradhapura, Sri Lanka)	Thursday, 08:00
Isaacson, Harunaga	University of Hamburg (Hamburg, Germany)	Wednesday, 14:00
Ishimura, Suguru	Ex., Hiroshima University (Hiroshima, Japan)	Friday, 08:30
Iwasaki, Yoichi	Nagoya University (Nagoya, Japan)	Tuesday, 09:00
Izawa, Atsuko	International College for Postgraduate Buddhist Studies (Tokyo, Japan)	Thursday, 14:00
Jain, Anubha	Guru Nanak Girls College (Ludhiana, PB, India)	Tuesday, 08:30
Jathavedan, Athira	Sree Sankaracharya University of Sanskrit (Kalady, KL, India)	Wednesday, 17:00
Jatoor, Sushma	IGNCA (Delhi, India)	Thursday, 14:00
Jejurkar, Shweta	The Maharaja Sayajirao University of Baroda (Vadodara, GJ, India)	Wednesday, 17:00

Name	Affiliation & Location	Day & Time
Ježić, Mislav	University of Zagreb (Zagreb, Croatia)	Monday, 15:00
Jha, Pushpa	Government Autonomous Mankunwar Bai College (Jabalpur, India)	Tuesday, 09:30
Jha, Shankarji	Panjab University (Chandigarh, India)	Friday, 09:00
Jones, Jamal A.	University of California, Davis (Davis, CA, USA)	Thursday, 09:30
Jones, Michael Brattus	University of Texas at Austin (Austin, TX, USA)	Tuesday, 10:30
Joshi, Anagha Vishwas	Savitribai Phule Pune University (Pune, MH, India)	Tuesday, 15:00
Joshi, Prasad P.	Deccan College PGRI (Pune, MH, India)	Tuesday, 11:30
Joshi, Pushpinder	Punjabi University (Patiala, PB, India)	Thursday, 15:00
Joshi, Saloni	Gujarat University (Ahmedabad, GJ, India)	Tuesday, 09:00
Joshi, Sanhita	Deccan College PGRI (Pune, MH, India)	Monday, 14:30
Jurewicz, Joanna	University of Warsaw (Warsaw, Poland)	Wednesday, 11:00
Kafle, Nirajan	Leiden University (Leiden, Netherlands)	Wednesday, 09:00
Kalia, Deepak	University of Delhi (Delhi, India)	Tuesday, 17:30
Kanaeva, Natalia	National Research University Higher School of Economics (Moscow, Russia)	Thursday, 17:00
Kannan, K. S.	Infinity Foundation India (Chennai, TN, India)	Wednesday, 09:00
Kano, Kazuo	Komazawa University (Tokyo, Japan)	Tuesday, 09:00
Kar, Nrusingha Charan	Hankuk University of Foreign Studies (Seoul, Republic of Korea)	Wednesday, 16:30
Karashima, Seishi	Soka University (Tokyo, Japan)	Wednesday, 11:00
Kasha, Geetha	Government Degree College for Women (Hyderabad, AP, India)	Tuesday, 09:00
Kataoka, Kei	Kyushu University (Fukuoka, Japan)	Friday, 11:30
Katira, Dipesh Vinod	Shree Somnath Sanskrit University (Veraval, GJ, India)	Wednesday, 09:00
Kaul, Advaitavadini	IGNCA (Delhi, India)	Wednesday, 17:00
Kaul, Mrinal	Manipal Centre for Philosophy and Humanities (Manipal, KA, India)	Friday, 09:00
Kaur, Amrita	Rashtriya Sanskrit Sansthan (Delhi, India)	Tuesday, 08:30
Kaushik, Ganesh Singh	Pandit Ravishankar Shukla University (Rajpur, CG, India)	Thursday, 16:30
Kavanal, Reeba Bhas	Sree Sankaracharya University of Sanskrit (Kalady, KL, India)	Tuesday, 11:30
Kawajiri, Yohei	Chikushi Jogakuen University (Fukuoka, Japan)	Thursday, 08:30
Kawamura, Yūto	University of Oxford (Oxford, England)	Tuesday, 11:00
Kawasaki, Yutaka	University of Tokyo (Tokyo, Japan)	Tuesday, 10:30
Keßler-Persaud, Anne	Heidelberg University (Heidelberg, Germany)	Thursday, 14:30
Khan, Shaminaj	Jawaharlal Nehru University (Delhi, India)	Tuesday, 17:00
Khanal, Chakrapani	Tribhuvan University (Kathmandu, Nepal)	Tuesday, 08:00
Khangamba, Konthoujam Kabi	Jawaharlal Nehru University (Delhi, India)	Tuesday, 15:00
Khanna, Madhu	Jamia Millia Islamia (Delhi, India)	Friday, 08:30
Khanna, Varun	Chinmaya Ishwariyapeeth (Veliyanad, KL, India)	Monday, 15:00
Khare, Ambarish	Tilak Maharashtra Vidyapeeth (Pune, MH, India)	Thursday, 14:30
Kiparsky, Paul	Stanford University (Palo Alto, CA, USA)	Wednesday, 11:00
Klein, Jared	University of Georgia (Athens, GA, USA)	Monday, 14:00
Knudsen, Toke Lindegaard	University of Copenhagen (Copenhagen, Denmark)	Monday, 14:30
Knutson, Jesse	University of Hawai'i (Manoa, HI, USA)	Wednesday, 14:00
Kobayashi, Masato	University of Tokyo (Tokyo, Japan)	Wednesday, 12:00
Köhler, Frank	University of Tübingen (Tübingen, Germany)	Wednesday, 11:30
Koul, Purnima	University of Delhi (Delhi, India)	Wednesday, 14:30
Koul, Radhika	Stanford University (Palo Alto, CA, USA)	Wednesday, 17:00
Kramer, Jowita	Ludwig Maximilian University of Munich (Munich, Germany)	Monday, 15:00
Krishna, Amrit	IIT Kharagpur (Kharagpur, WB, India)	Wednesday, 17:00
Krnic, Krešimir	University of Zagreb (Zagreb, Croatia)	Tuesday, 14:00
Kulkarni, Irawati	IIT Bombay (Mumbai, MH, India)	Wednesday, 15:00
Kulkarni, Malhar	IIT Bombay (Mumbai, MH, India)	Tuesday, 15:00
Kulkarni, Nirmala R.	Savitribai Phule Pune University (Pune, MH, India)	Wednesday, 12:00
Kumagai, Koji	International College for Postgraduate Buddhist Studies (Tokyo, Japan)	Thursday, 15:00
Kumar, Anil	Jawaharlal Nehru University (Delhi, India)	Friday, 12:00
Kumar, Ashutosh	University of Delhi (Delhi, India)	Wednesday, 08:30
Kumar, Avnish	University of Delhi (Delhi, India)	Tuesday, 14:30
Kumar, Himanshu	University of Delhi (Delhi, India)	Wednesday, 09:30
Kumar, Rakesh	Jawaharlal Nehru University (Delhi, India)	Friday, 11:00
Kumari, Sushil	Maitreyi College (Delhi, India)	Tuesday, 17:30
Kuntal, Subhash	Jawaharlal Nehru University (Delhi, India)	Wednesday, 09:30

Name	Affiliation & Location	Day & Time
Kutumba Sastry, Vempaty	President, International Association of Sanskrit Studies (Delhi, India)	Tuesday, 09:00
Kyuma, Taiken	Mie University (Tsu, Japan)	Wednesday, 14:00
Lall, Sudhir Kumar	IGNCA (Delhi, India)	Thursday, 15:30
Larios, Borayin	Heidelberg University (Heidelberg, Germany)	Tuesday, 09:00
Lawrence, David Peter	University of North Dakota (Grand Forks, ND, USA)	Wednesday, 08:00
Leclère, Basile	Université Jean Moulin Lyon 3 (Lyon, France)	Thursday, 15:00
Lee, Youngjin	Geumgang University (Nonsan, Republic of Korea)	Tuesday, 09:30
Li, Charles	University of British Columbia (Vancouver, BC, Canada)	Tuesday, 14:30
Lidova, Natalia	Russian Academy of Sciences (St. Petersburg, Russia)	Wednesday, 12:00
Liersch, Nils Jacob	Heidelberg University (Heidelberg, Germany)	Wednesday, 14:30
Lin, Qian	ICLP Academia Sinica (Taipei, Taiwan)	Thursday, 14:00
Lindquist, Steven	Southern Methodist University (Dallas, TX, USA)	Tuesday, 09:30
Livio, Chiara	Sapienza University of Rome (Rome, Italy)	Thursday, 09:00
Lochan, Amarjiva	University of Delhi (Delhi, India)	Wednesday, 11:30
Loria, Ludovica	Leiden University (Leiden, Netherlands)	Thursday, 08:00
Lorndale, Timothy	University of Pennsylvania (Philadelphia, PA, USA)	Thursday, 11:00
Loureys, Mohammad Idris	Punjabi University (Patiala, PB, India)	Thursday, 15:30
Lubin, Timothy	Washington and Lee University (Lexington, VA, USA)	Wednesday, 08:30
Łucyzyna, Olena	University of Humanities and Economics in Łódź (Łódź, Poland)	Friday, 08:30
Maas, Philipp	Leipzig University (Leipzig, Germany)	Tuesday, 16:30
Madaio, James Michael	Oriental Institute of the Academy of Sciences of the Czech Republic (Prague, Czech Republic)	Friday, 10:30
Maes, Claire	University of Texas at Austin (Austin, TX, USA)	Tuesday, 11:30
Magnone, Paolo	Catholic University of the Sacred Heart (Milan, Italy)	Tuesday, 17:30
Mahadevan, Jayaraman	Krishnamacharya Yoga Mandiram (Chennai, TN, India)	Monday, 14:00
Mahadevan, Thennilapuram	Howard University (Washington, D.C., USA)	Tuesday, 14:30
Mahajan, Raj Kumar	Panjab University (Chandigarh, India)	Thursday, 09:00
Mahendra, Purvi D.	Gujarat University (Ahmedabad, GJ, India)	Wednesday, 14:30
Majcher, Stephanie Amelia	University of Sydney (Sydney, Australia)	Tuesday, 09:00
Majumdar, Rani	Aligarh Muslim University (Aligarh, UP, India)	Tuesday, 14:30
Mak, Bill M.	Kyoto University (Kyoto, Japan)	Thursday, 14:00
Mallinson, James	SOAS University of London (London, England)	Wednesday, 10:30
Mamtora, Bhakti	University of Florida (Gainesville, FL, USA)	Thursday, 09:00
Manabe, Tomohiro	Japan Society for the Promotion of Science (Tokyo, Japan)	Wednesday, 14:30
Marcińska, Katarzyna	Soka University (Tokyo, Japan)	Wednesday, 10:30
Masayoshi, Watanabe	University of Tokyo (Tokyo, Japan)	Wednesday, 15:30
Matsuda, Kazunobu	Bukkyo University (Kyoto, Japan)	Monday, 14:30
McCrea, Lawrence	Cornell University (Ithaca, NY, USA)	Thursday, 09:30
McHugh, James	University of Southern California (Los Angeles, CA, USA)	Thursday, 15:30
Meena, Ravina	Jawaharlal Nehru University (Delhi, India)	Tuesday, 14:30
Meena, Tek Chand	University of Delhi (Delhi, India)	Monday, 15:30
Meenakshi	University of Delhi (Delhi, India)	Thursday, 16:30
Meera, Hullur Rajarao	National Institute of Advanced Studies, Bangalore (Bangalore, KA, India)	Wednesday, 08:30
Melzer, Gudrun	Ludwig Maximilian University of Munich (Munich, Germany)	Thursday, 14:30
Mersch, Sanne	Leiden University (Leiden, Netherlands)	Thursday, 09:00
Meyer, Michaël	EPHE, Université Paris Diderot (Paris, France)	Tuesday, 14:00
Milewska, Iwona	Jagiellonian University (Krakow, Poland)	Tuesday, 09:00
Mills, Libbie	University of Toronto (Toronto, ON, Canada)	Friday, 09:00
Minakakis, Dolores Pizarro	Independent Scholar, Cambridge, MA (USA)	Thursday, 11:00
Minkowski, Christopher	University of Oxford (Oxford, England)	Wednesday, 09:30
Mirnig, Nina	Austrian Academy of Sciences (Vienna, Austria)	Wednesday, 10:30
Mishra, Divya	University of Delhi (Delhi, India)	Thursday, 09:30
Mishra, Hariram	Jawaharlal Nehru University (Delhi, India)	Wednesday, 09:30
Mishra, Narayan Dutt	Jawaharlal Nehru University (Delhi, India)	Tuesday, 10:30
Mishra, Pankaj Kumar	University of Delhi (Delhi, India)	Tuesday, 08:00
Mishra, Pramita	University of Delhi (Delhi, India)	Tuesday, 15:00
Mishra, Ranjeet Kumar	University of Delhi (Delhi, India)	Tuesday, 08:30
Mitra, Ananya	Basanti Devi College (Kolkata, WB, India)	Tuesday, 15:30
Mittal, Himani	Jawaharlal Nehru University (Delhi, India)	Tuesday, 15:30
Mohan, Sujatha	Dr. MGR Janaki College of Arts & Science for Women (Chennai, TN, India)	Friday, 09:30

Name	Affiliation & Location	Day & Time
Mohan, V.	C.P. Ramaswami Aiyar Institute of Indological Research (Chennai, TN, India)	Tuesday, 14:00
Molina-Muñoz, Adriana	University of Illinois at Urbana-Champaign (Champaign, IL, USA)	Wednesday, 11:30
Morales-Harley, Roberto	University of Costa Rica (San José, Costa Rica)	Tuesday, 17:00
Morgan, Les	Independent Scholar, San Francisco, CA (USA)	Wednesday, 11:00
Muraleemadhavan, Puvathur Chelichery	Sree Sankaracharya University of Sanskrit (Kalady, KL, India)	Tuesday, 15:00
Murthy, G. S. Srinivas	Independent Scholar, India	Tuesday, 12:00
Nagar, Prem	Oracle Corporation (Redwood Shores, CA, USA)	Tuesday, 14:00
Nailwal, Ramesh Chandra	Jawaharlal Nehru University (Delhi, India)	Wednesday, 09:00
Nakasuka, Miyuki	Hiroshima University (Hiroshima, Japan)	Tuesday, 15:00
Narayanan, Sharda	Dr. MGR Janaki College of Arts & Science for Women (Chennai, TN, India)	Tuesday, 08:30
Narsalay, Madhavi Raghav	University of Mumbai (Mumbai, MH, India)	Thursday, 14:30
Naunihal, Gautam	Dr. Harisingh Gour University (Sagar, MP, India)	Friday, 10:30
Neelis, Jason	Wilfrid Laurier University (Waterloo, ON, Canada)	Thursday, 17:30
Negribs, Valters	University of Oxford (Oxford, England)	Wednesday, 12:00
Nemec, John	University of Virginia (Charlottesville, VA, USA)	Tuesday, 17:00
Neupane, Prem Raj	Nepal Sanskrit University (Beljhundi, Nepal)	Wednesday, 16:30
Nicholson, Andrew J.	State University of New York at Stony Brook (Stony Brook, NY, USA)	Thursday, 15:30
Nidbach, Ma'ayan	The Hebrew University of Jerusalem (Jerusalem, Israel)	Tuesday, 15:00
Nishi, Yasutomo	Chuo Academic Research Institute of Rissho Kosei-kai (Tokyo, Japan)	Thursday, 17:00
Nishimura, Naoko	Tohoku University (Sendai, Japan)	Thursday, 17:30
Nowakowska, Monika	University of Warsaw (Warsaw, Poland)	Friday, 09:30
Nyaupane, Kashinath	Nepal Sanskrit University (Beljhundi, Nepal)	Monday, 14:30
O'Brien-Kop, Karen	SOAS University of London (London, England)	Thursday, 10:30
Oberlin, Heike	University of Tübingen (Tübingen, Germany)	Thursday, 11:30
Obrock, Luther	University of Toronto (Toronto, ON, Canada)	Thursday, 11:00
Ogawa, Hideyo	Hiroshima University (Hiroshima, Japan)	Tuesday, 08:00
Ogura, Satoshi	Tokyo University of Foreign Studies (Tokyo, Japan)	Thursday, 17:00
Okita, Kiyokazu	Sophia University (Tokyo, Japan)	Wednesday, 15:00
Oli, Ganga Jee Prasad	Tribhuvan University (Kathmandu, Nepal)	Friday, 08:30
Olivelle, Patrick	University of Texas at Austin (Austin, TX, USA)	Monday, 14:00
Ollett, Andrew	Harvard University (Cambridge, MA, USA)	Thursday, 08:00
Ondráčka, Lubomír	Charles University (Prague, Czech Republic)	Thursday, 08:30
Oshima, Chisei	University of Tokyo (Tokyo, Japan)	Thursday, 15:30
Panchal, Sanjeev	University of Hyderabad (Hyderabad, AP, India)	Wednesday, 16:30
Pancholi, Priti Nayan	B. J. Institute of Learning and Research (Ahmedabad, GJ, India)	Wednesday, 11:00
Panda, Narasingha Charan	Silpakorn University (Bangkok, Thailand)	Wednesday, 17:30
Pandey, Bhartendu	University of Delhi (Delhi, India)	Tuesday, 17:00
Pandey, Yogesh	Rashtriya Sanskrit Sansthan (Delhi, India)	Tuesday, 17:00
Pandya, Hetal M.	Gujarat University (Ahmedabad, GJ, India)	Tuesday, 09:00
Pandya, Yogesh Nitinbhai	Darshanam Sanskrit Mahavidyalaya (Ahmedabad, GJ, India)	Wednesday, 17:30
Panwar, Kaushal	University of Delhi (Delhi, India)	Thursday, 11:00
Paramashivan, Deepak	University of Alberta (Edmonton, AB, Canada)	Wednesday, 15:30
Paramattvvadas Swami	BAPS Swaminarayan Research Institute, Delhi (India)	Tuesday, 11:00
Pasedach, Peter	University of Hamburg (Hamburg, Germany)	Monday, 15:00
Pataskar, Bhagyalata	Vaidika Samshodhana Mandala (Pune, MH, India)	Thursday, 11:00
Patel, Deven	University of Pennsylvania (Philadelphia, PA, USA)	Thursday, 08:30
Patel, Hetal S.	Hemchandracharya North Gujarat University (Patan, GJ, India)	Wednesday, 09:00
Pathak, Murlimanohar	D. D. Upadhyay Gorakhpur University (Gorakhpur, India)	Monday, 14:00
Patki, Mrunal Suhas	Deccan College PGRI (Pune, MH, India)	Thursday, 09:30
Paul, Arghadip	Bamanpukur Humayun Kabir Mahavidyalaya (Bamanpukur, WB, India)	Wednesday, 09:00
Pecchia, Cristina	Austrian Academy of Sciences (Vienna, Austria)	Wednesday, 14:30
Pejathaya, Ramakrishna	Chinmaya Vishwavidyapeeth (Veliyanad, KL, India)	Wednesday, 17:30
Penn, Gerald	University of Toronto (Toronto, ON, Canada)	Thursday, 14:00
Peterson, Jonathan	University of Toronto (Toronto, ON, Canada)	Wednesday, 10:30
Phadke, Parimal	Savitribai Phule Pune University (Pune, MH, India)	Wednesday, 15:00
Phillips-Rodriguez, Wendy J.	National Autonomous University of Mexico (Mexico City, Mexico)	Tuesday, 11:30
Pierce, James F.	University of Pennsylvania (Philadelphia, PA, USA)	Thursday, 16:30
Pinault, Georges-Jean	EPHE (Paris, France)	Monday, 15:30

Name	Affiliation & Location	Day & Time
Plau, Adrian	SOAS University of London (London, England)	Tuesday, 17:30
Poudel, Lokraj	Purviya Darshan Vidyapeeth, World Astro-Federation (Kathmandu, Nepal)	Monday, 15:30
Powell, Seth	Harvard University (Cambridge, MA, USA)	Wednesday, 11:00
Pragya, Samina Pratibha	SOAS University of London (London, England)	Thursday, 16:30
Preston, Charles S.	Millsaps College (Jackson, MS, USA)	Tuesday, 14:00
Pruthi, Sandhya	University of Delhi (Delhi, India)	Monday, 15:00
Pskhu, Ruzana	Peoples' Friendship University of Russia (Moscow, Russia)	Wednesday, 14:00
Quiroz, Anselmo Hernández	National Autonomous University of Mexico (Mexico City, Mexico)	Tuesday, 09:30
Raghavendran, Gowri T.	Ethiraj College for Women (Chennai, TN, India)	Thursday, 09:30
Raghunathan, Ranganathan	Chinmaya Vidyalaya (Chennai, TN, India)	Wednesday, 09:30
Rajagopalan, Shreevatsa	Independent Scholar, USA	Thursday, 15:30
Rajan, Raj G.	Independent Scholar, USA	Tuesday, 17:30
Rajendran, C.	University of Calicut (Thenipalai, KL, India)	Friday, 12:00
Rajopadhyay, Vijay Vishwanath	Daly College (Indore, MP, India)	Wednesday, 11:30
Rajpal, Anita	University of Delhi (Delhi, India)	Friday, 12:00
Rajpurohit, Shikha	Jawaharlal Nehru University (Delhi, India)	Thursday, 12:00
Ramakrishnan, Balasubramanian	Independent Scholar, USA	Thursday, 09:00
Ramjatton, Kirthee Devi	Mahatma Gandhi Institute (Moka, Mauritius)	Tuesday, 10:30
Ranganathan, Shyam	York University (Toronto, ON, Canada)	Thursday, 14:30
Rao, Ajay	University of Toronto (Toronto, ON, Canada)	Thursday, 17:30
Rao, Anusha S.	University of Calgary (Calgary, AB, Canada)	Thursday, 10:30
Rastelli, Marion	Austrian Academy of Sciences (Vienna, Austria)	Wednesday, 12:00
Rath, Saraju	IIAS (Leiden, Netherlands)	Wednesday, 15:30
Rathva, Devsinh Bhalabhai	Hemchandracharya North Gujarat University (Patan, GJ, India)	Tuesday, 08:30
Rathva, Rumaliben	S. R. Bhabhor Arts College (Singvad, GJ, India)	Tuesday, 11:00
Ratié, Isabelle	Université Sorbonne Nouvelle - Paris 3 (Paris, France)	Tuesday, 17:30
Raval, Ankit Jitendrakumar	Shree Somnath Sanskrit University (Veraval, GJ, India)	Wednesday, 16:30
Ravuri, Gayatri Murali Krishna	Rashtriya Sanskrit Sansthan (Delhi, India)	Monday, 15:30
Reich, James	Pace University (New York, NY, USA)	Friday, 10:30
Rimal, Madhusudan	University of Alberta (Edmonton, AB, Canada)	Wednesday, 09:30
Rohlman, Elizabeth	University of Calgary (Calgary, AB, Canada)	Thursday, 12:00
Rostalska, Agnieszka	Ghent University (Ghent, Belgium)	Tuesday, 11:30
Rotaru, Julieta Adina	Södertörn University (Stockholm, Sweden)	Wednesday, 08:30
Rothstein-Dowden, Zachary	Harvard University (Cambridge, MA, USA)	Monday, 14:30
Rumde, Pratik Gajanan	University of Göttingen (Göttingen, Germany)	Tuesday, 14:30
Ruzsa, Ferenc	Eötvös Loránd University (Budapest, Hungary)	Thursday, 14:30
Sabu, Smitha	Government Sanskrit College (Thiruvananthapuram, KL, India)	Wednesday, 14:30
Sabu, Susmi	University of Kerala (Saasthamcotta, KL, India)	Tuesday, 17:00
Saccone, Serena	Austrian Academy of Sciences (Vienna, Austria)	Thursday, 08:30
Sadhu, Debasree	Bamanpukur Humayun Kabir Mahavidyalaya (Bamanpukur, WB, India)	Wednesday, 08:30
Sahu, Deepak	Jawaharlal Nehru University (Delhi, India)	Tuesday, 16:30
Saito, Akane	EFEO Pondicherry (Pondicherry, TN, India)	Monday, 15:30
Sakaki, Kazuyo	Hokkaido Musashi Women's Junior College (Sapporo, Japan)	Thursday, 17:30
Sakuma, Hidenori	Tsukuba University (Tsukuba, Japan)	Thursday, 09:00
Salomon, Richard	University of Washington (Seattle, WA, USA)	Thursday, 11:30
Sandesara, Jolly	Gujarat University (Ahmedabad, GJ, India)	Monday, 14:00
Sarbacker, Stuart Ray	Oregon State University (Corvallis, OR, USA)	Thursday, 08:30
Sarma, Jagadish	Gauhati University (Guwahati, AS, India)	Thursday, 12:00
Sarma, S. A. S.	EFEO Pondicherry (Pondicherry, TN, India)	Friday, 11:00
Sarma, U. K. V.	Amrita Vishwa Vidyapeetham (Bangalore, KA, India)	Thursday, 15:30
Sasikala, Saranathan	University of Madras (Chennai, TN, India)	Wednesday, 17:30
Sauthoff, Patricia	SOAS University of London (London, England)	Friday, 10:30
Schaefter, Christiane	Uppsala University (Uppsala, Sweden)	Wednesday, 12:00
Scharf, Peter M.	IIT Hyderabad, The Sanskrit Library (Hyderabad, AP, India)	Wednesday, 14:00
Schlosser, Andrea	Ludwig Maximilian University of Munich (Munich, Germany)	Thursday, 12:00
Schmiedchen, Annette	Humboldt University (Berlin, Germany)	Friday, 12:00
Schmücker, Marcus	Austrian Academy of Sciences (Vienna, Austria)	Thursday, 16:30
Schwartz, Jason	University of California, Santa Barbara (Santa Barbara, CA, USA)	Friday, 09:30

Name	Affiliation & Location	Day & Time
Sellmer, Sven	Adam Mickiewicz University in Poznań (Poznań, Poland)	Wednesday, 10:30
Sen, Soumyajit	Cooch Behar Panchanan Barma University (Cooch Behar, WB, India)	Tuesday, 11:30
Shah, Priyanka Mayur	Gujarat University (Ahmedabad, GJ, India)	Tuesday, 11:00
Sharma, Aruna	Kurukshetra University (Kurukshetra, HR, India)	Tuesday, 11:00
Sharma, Hari Dutt	University of Allahabad (Allahabad, UP, India)	Tuesday, 10:30
Sharma, Mansi	Jawaharlal Nehru University (Delhi, India)	Wednesday, 16:30
Sharma, Pankaj Kumar	Rashtriya Sanskrit Sansthan (Delhi, India)	Tuesday, 17:00
Sharma, Sarita	University of Delhi (Delhi, India)	Tuesday, 14:30
Sharma, Sharda	University of Delhi (Delhi, India)	Thursday, 11:30
Sharma, Shobhana	Jawaharlal Nehru University (Delhi, India)	Thursday, 15:00
Sharma, Shrikrishna	Kurukshetra University (Kurukshetra, HR, India)	Tuesday, 08:30
Sharma, Shyam Sundar	University of Delhi (Delhi, India)	Wednesday, 15:00
Sharma, Vishal	University of Oxford (Oxford, England)	Tuesday, 10:30
Shen, Yiming	University of Oxford (Oxford, England)	Wednesday, 14:30
Shida, Taisei	University of Tsukuba (Tsukuba, Japan)	Friday, 09:00
Shimladka, Vidya	Nirithyaloka (Bangalore, KA, India)	Wednesday, 14:00
Shivarama, Mahabaleshwara	Veda Vijnana Shodha Samsthanam (Bangalore, KA, India)	Thursday, 09:00
Shobha, R.	Maharani's Arts, Commerce and Management College for Women (Bangalore, KA, India)	Tuesday, 16:30
Shukla, Balram	University of Delhi (Delhi, India)	Tuesday, 09:30
Shukla, Kalindi	S. V. Arts College (Ahmedabad, GJ, India)	Wednesday, 09:30
Siddhartha, Sundari	Kuppuswami Sastri Research Institute (Chennai, TN, India)	Wednesday, 16:30
Singh, Puninder	University of Michigan (Ann Arbor, MI, USA)	Wednesday, 11:00
Singh, Rekha	University of Delhi (Delhi, India)	Wednesday, 15:30
Singh, Satyapal	University of Delhi (Delhi, India)	Tuesday, 15:30
Singleton, Mark	SOAS University of London (London, England)	Wednesday, 15:30
Slatoff, Zoë	Lancaster University (Lancaster, England)	Thursday, 09:30
Smith, Caley Charles	McGill University (Montréal, Canada)	Tuesday, 08:00
Smith, Travis L.	Seoul National University (Seoul, South Korea)	Friday, 11:30
Söhnen-Thieme, Renate	SOAS University of London (London, England)	Wednesday, 11:00
Sohoni, Samir Janardan	IIT Bombay (Mumbai, MH, India)	Thursday, 08:00
Sojková, Barbora	University of Oxford (Oxford, England)	Thursday, 14:00
Somveer	University of Delhi (Delhi, India)	Thursday, 08:30
Soni, Jayandra	IASS, University of Marburg (Innsbruck, Austria)	Monday, 14:30
Soni, Luitgard	Formerly, University of Marburg (Innsbruck, Austria)	Tuesday, 14:00
Špicová, Zuzana	Charles University (Prague, Czech Republic)	Tuesday, 11:00
Spiers, Carmen	EPHE (Paris, France)	Wednesday, 15:30
Stainton, Hamsa	McGill University (Montréal, Canada)	Monday, 15:30
Stosic, Mirela	University of Toronto (Toronto, ON, Canada)	Thursday, 11:30
Sudo, Ryushin	Kyushu University (Fukuoka, Japan)	Tuesday, 10:30
Sugavanam, Padma	University of Silicon Andhra (Milpitas, CA, USA)	Tuesday, 15:30
Sugiki, Tsunehiko	Hiroshima University (Hiroshima, Japan)	Wednesday, 15:00
Sumant, Shilpa	Bhandarkar Oriental Research Institute, Deccan College PGRI (Pune, MH, India)	Wednesday, 08:00
Sundareswaran, N. K.	University of Calicut (Thenipalai, KL, India)	Thursday, 15:00
Susarla, Sai Rama Krishna	MIT-ADT University (Pune, MH, India)	Thursday, 08:30
Szántó, Péter Dániel	University of Oxford (Oxford, England)	Wednesday, 14:30
Takezaki, Ryutaro	University of Tokyo (Tokyo, Japan)	Tuesday, 11:00
Taylor, McComas	Australian National University (Canberra, Australia)	Wednesday, 11:30
Thatte, Neelima	Tilak Maharashtra Vidyapeeth (Pune, MH, India)	Friday, 09:30
Thayanithy, Maithili	Independent Scholar, Canada	Thursday, 11:30
Theodor, Ithamar	University of Haifa (Haifa, Israel)	Wednesday, 17:30
Thompson, S. P.	University of Oxford (Oxford, England)	Thursday, 17:30
Timalsina, Sthaneshwar	San Diego State University (San Diego, CA, USA)	Wednesday, 08:30
Törzsök, Judit	Université Charles-de-Gaulle Lille III (Lille, France)	Friday, 08:00
Tripathi, Rajendra Kumar	University of Allahabad (Allahabad, UP, India)	Tuesday, 12:00
Tripathi, Ranjan Kumar	University of Delhi (Delhi, India)	Tuesday, 16:30
Tripathy, Kaushlendra	Banaras Hindu University (Varanasi, UP, India)	Friday, 10:30
Trivedi, Bhagirath	Darshanam Sanskrit Mahavidyalaya (Ahmedabad, GJ, India)	Thursday, 11:30
Trivedi, Neelam	Dayanand Girls P.G. College (Kanpur, UP, India)	Tuesday, 09:30
Upadhyay, Pawan Kumar	University of Delhi (Delhi, India)	Thursday, 09:00
V, Shivani	Karnataka Sanskrit University (Bangalore, KA, India)	Wednesday, 15:00
van Brussel, Noor	Ghent University (Ghent, Belgium)	Thursday, 17:00

Name	Affiliation & Location	Day & Time
Varakhedi, Shrinivasa	Kavikulaguru Kalidasa Sanskrit University (Nagpur, India)	Thursday, 14:00
Vashishtha, Ivana	Jawaharlal Nehru University (Delhi, India)	Tuesday, 11:30
Vekemans, Tine	Ghent University (Ghent, Belgium)	Tuesday, 15:00
Venkatesh, Padmaja	Aatmalaya Academy of Art and Culture (Bangalore, India)	Wednesday, 14:30
Venkatkrishnan, Anand	Harvard University (Cambridge, MA, USA)	Wednesday, 12:00
Verdon, Noemie	Nalanda University, SNF (Rajgir, BR, India)	Friday, 08:00
Vijay Laxmi	CCS University (Muzaffarnagar, UP, India)	Friday, 11:30
Visigalli, Paolo	New York University Shanghai, Shanghai Normal University (Shanghai, China)	Thursday, 08:00
Viswanath, P. V.	Pace University (New York, NY, USA)	Thursday, 15:30
von Ostrowski, Laura	Ludwig Maximilian University of Munich (Munich, Germany)	Thursday, 11:30
Vose, Steven M.	Florida International University (Miami, FL, USA)	Tuesday, 15:30
Wada, Toshihiro	Nagoya University (Nagoya, Japan)	Tuesday, 08:30
Wagh, Balasaheb	K. J. Somaiya Bharatiya Sanskriti Peetham (Mumbai, MH, India)	Tuesday, 15:30
Waingankar, Pranali	Savitribai Phule Pune University (Pune, MH, India)	Wednesday, 17:30
Watson, Alex	Ashoka University (Sonipat, HR, India)	Tuesday, 08:00
Wenta, Aleksandra	University of Oxford (Oxford, England)	Wednesday, 15:30
Whitaker, Jarrod	Wake Forest University (Winston-Salem, NC, USA)	Tuesday, 12:00
Wielinska-Soltwedel, Małgorzata	Ludwig Maximilian University of Munich (Munich, Germany)	Wednesday, 10:30
Wiese, Harald	Leipzig University (Leipzig, Germany)	Thursday, 08:30
Williams, Michael	Austrian Academy of Sciences (Vienna, Austria)	Thursday, 17:00
Witkowski, Nicholas	University of Tokyo (Tokyo, Japan)	Tuesday, 14:00
Wojtczak, Lidia	SOAS University of London (London, England)	Friday, 11:00
Wujastyk, Dagmar	University of Alberta (Edmonton, AB, Canada)	Thursday, 15:00
Wujastyk, Dominik	University of Alberta (Edmonton, AB, Canada)	Thursday, 15:30
Wulff Alonso, Fernando	University of Málaga (Malaga, Spain)	Tuesday, 08:30
Yadav, Usha Kiran	SMM Government Girls PG College (Bhilwara, RJ, India)	Friday, 11:00
Yagi, Toru	Osaka Gakuin University (Osaka, Japan)	Tuesday, 10:30
Yamahata, Tomoyuki	Hokkaido University of Science (Sapporo, Japan)	Tuesday, 17:00
Yamasaki, Kazuho	Nakamura Hajime Eastern Institute (Tokyo, Japan)	Wednesday, 17:00
Yanchevskaia, Nataliya	Princeton University (Princeton, NJ, USA)	Wednesday, 09:00
Yokochi, Yuko	Kyoto University (Kyoto, Japan)	Wednesday, 11:30
Zydenbos, Robert J.	Ludwig Maximilian University of Munich (Munich, Germany)	Thursday, 10:30

Name	Affiliation & Location	Day & Time
Mucciarelli, Elena	The Hebrew University of Jerusalem (Jerusalem, Israel)	Friday, 11:30
Nair, Sivaja S.	University of Hyderabad (AP, India)	Wednesday, 15:00
Patel, Dilipkumar Chimantal	Hemchandracharya North Gujarat University (Patan, GJ, India)	Wednesday, 09:00
Ramaswamy, Seshadri	Massachusetts Institute of Technology (Cambridge, MA, USA)	Tuesday, 14:00
Rao, Tilaka Mohan	MIT-ADT University (Pune, MH, India)	Thursday, 08:30
Scharf, Peter M.	IIT Hyderabad, The Sanskrit Library (Hyderabad, AP, India)	Thursday, 17:30
Singh, Jaspal	South Asia Center (Cambridge, MA, USA)	Tuesday, 14:00
Southworth, William A.	Rijksmuseum (Amsterdam, Netherlands)	Thursday, 17:00
Stoker, Valerie	Wright State University (Dayton, OH, USA)	Thursday, 17:30
Subramanian, Navaneethakrishnan	University of Jaffna (Jaffna, Sri Lanka)	Tuesday, 11:00
Susarla, Sarada	Karnataka Sanskrit University (Bangalore, KA, India)	Thursday, 08:30

KEYNOTES, CHAIRS, MODERATORS, ETC.

Name	Affiliation & Location	Session (Day & Time)
Acri, Andrea	EPHE (Paris, France)	S16.3 (Thursday, 10:30)
Akepipyapornchai, Manasicha	Cornell University (Ithaca, NY, USA)	SP7 (Thursday, 08:00)
Aklujkar, Ashok	University of British Columbia (Vancouver, BC, Canada)	Monday, 09:45 Monday, 12:00 S3.8 (Thursday, 08:00)
Aklujkar, Vidyalakshmi	University of British Columbia (Vancouver, BC, Canada)	S4.5 (Wednesday, 08:00)
Alankar, Vinendra Kumar	Panjab University (Chandigarh, India)	S23.1 (Thursday, 14:00)
Amano, Kyoko	Kyoto University (Kyoto, Japan)	S1.8 (Thursday, 14:00)
Apple, James B.	University of Calgary (Calgary, AB, Canada)	S10.4 (Thursday, 08:00)
Austin, Christopher	Dalhousie University (Halifax, Canada)	S13.2 (Friday, 10:30)
Bagchee, Joydeep	Ludwig Maximilian University of Munich (Munich, Germany)	SP2 (Monday, 14:00)
Bahulkar, Shrikant	Bhandarkar Oriental Research Institute (Pune, MH, India)	Tuesday, 16:30 S1.4 (Wednesday, 08:00)
Bailey, Greg	La Trobe University (Melbourne, Australia)	S4.3 (Tuesday, 14:00)
Balcerowicz, Piotr	University of Warsaw (Warsaw, Poland)	S14.14 (Friday, 08:00)
Balkaran, Raj	University of Toronto (Toronto, ON, Canada)	S5.5 (Thursday, 16:30)
Balogh, Daniel	British Museum (London, England)	SP19.2 (Wednesday, 14:00)
Bansat-Boudon, Lyne	EPHE (Paris, France)	S8.1 (Monday, 14:00) SP9.1 (Tuesday, 14:00) SP9.2 (Tuesday, 16:30) Wednesday, 16:30
Basapur, Swati	Karnataka Sanskrit University (Bangalore, KA, India)	SP19.1 (Wednesday, 10:30)
Baums, Stefan	Ludwig Maximilian University of Munich (Munich, Germany)	S10.1 (Wednesday, 10:30) SP19.2 (Wednesday, 14:00)
Bellefleur, Timothy	University of British Columbia (Vancouver, BC, Canada)	SP19.2 (Wednesday, 14:00)
Ben-Dor, Sharon	University of Helsinki (Helsinki, Finland)	S3.4 (Wednesday, 08:00)
Bhadreshdas Swami	BAPS Swaminarayan Research Institute (Delhi, India)	Monday, 12:00 Tuesday, 10:30 Tuesday, 16:30
Bhawuk, Dhamar	University of Hawai'i (Manoa, HI, USA)	Tuesday, 16:30
Bilimoria, Purushottama	University of California, Davis (Davis, CA, USA)	S14.13 (Thursday, 16:30)
Birch, Jason	SOAS University of London (London, England)	S22.1 (Wednesday, 08:00) SP20 (Wednesday, 16:30)
Bose, Mandakranta	University of British Columbia (Vancouver, BC, Canada)	Tuesday, 20:00 Tuesday, 10:30 S8.8 (Wednesday, 14:00) SP17.2 (Thursday, 16:30)
Brick, David	Yale University (New Haven, CT, USA)	S21.3 (Tuesday, 14:00)
Bronner, Yigal	The Hebrew University of Jerusalem (Jerusalem, Israel)	SP19.2 (Wednesday, 14:00)
Buchta, David	Brown University (Providence, RI, USA)	SP4.1 (Wednesday, 14:00) SP4.2 (Wednesday, 16:30) S12.2 (Friday, 10:30)
Cardona, George	University of Pennsylvania (Philadelphia, PA, USA)	Monday, 09:45 Monday, 12:00 Tuesday, 16:30 S3.6 (Wednesday, 14:00)

INDEX OF SECONDARY AUTHORS

Name	Affiliation & Location	Day & Time
Ajotikar, Anuja P.	Shan State Buddhist University (Taunggyi, Myanmar)	Wednesday, 08:30
Ajotikar, Tanuja	B. M. Kankanhadi Ayurveda Mahavidyalaya (Belgaum, KA, India)	Thursday, 17:30
Ganesh, Vinayak Rajat Madippu	Chinmaya Vishwavidyapeeth (Veliyanad, KL, India)	Monday, 15:00
Garg, Rahul	IIT Delhi (Delhi, India)	Thursday, 15:00
Goyal, Pawan	IIT Kharagpur (Kharagpur, WB, India)	Wednesday, 17:00
Kahrs, Eivind George	University of Cambridge (Cambridge, England)	Tuesday, 15:00
Kanojia, Diptesh	IIT Bombay (Mumbai, MH, India)	Thursday, 09:30
Kosaras, Bela	Harvard Medical School (Cambridge, MA, USA)	Tuesday, 14:00
Kulkarni, Amba	University of Hyderabad (Hyderabad, AP, India)	Wednesday, 16:30
Kulkarni, Malhar	IIT Bombay (Mumbai, MH, India)	Monday, 14:30 Tuesday, 15:30 Wednesday, 09:00, 15:00 Thursday, 09:30
Kumar, Mukesh	University of Delhi (Delhi, India)	Thursday, 11:00
Kumar, Nitin	University of Delhi (Delhi, India)	Thursday, 11:00
Kumar, Vivek	University of Delhi (Delhi, India)	Tuesday, 11:30
Kutumba Sastry, Vempaty	President, International Association of Sanskrit Studies (Delhi, India)	Wednesday, 17:00
Lankri, Idir	Université Paris Diderot (Paris, France)	Thursday, 16:30
Leurmsai, Samniang	Silpakorn University (Bangkok, Thailand)	Wednesday, 11:30
Majumder, Bodhisattwa Prasad	Walmart Labs (Mountain View, CA, USA)	Wednesday, 17:00
Mann, Hardeep	South Asia Center (Cambridge, MA, USA)	Tuesday, 14:00
Mishra, Hariram	Jawaharlal Nehru University (Delhi, India)	Tuesday, 10:30
Misra, Bijoy M.	Harvard University (Cambridge, MA, USA)	Tuesday, 14:00

Name	Affiliation & Location	Session (Day & Time)
Chakyar, Margi Madhu	Sree Sankaracharya University of Sanskrit (Kadathy, KL, India)	Monday, 20:00 SP17.2 (Thursday, 16:30)
Chandra, Vikram	Mumbai, MH, India	Thursday, 18:30
Cox, Whitney	University of Chicago (Chicago, IL, USA)	S16.1 (Tuesday, 16:30)
Cuneo, Daniele	Université Sorbonne Nouvelle - Paris 3 (Paris, France)	SP6.1 (Thursday, 08:00) SP6.2 (Thursday, 10:30) S8.12 (Friday, 08:00) S8.13 (Friday, 10:30)
Dalal, Neil	University of Alberta (Edmonton, AB, Canada)	S14.6 (Wednesday, 08:00)
Das, Nilanjan	New York University Shanghai (Shanghai, China)	S14.8 (Wednesday, 14:00)
Das, Sadananda	Leipzig University (Leipzig, Germany)	S17.1 (Monday, 14:00) Tuesday, 16:30
Das Gupta, Mau	University of Calcutta (Kolkata, WB, India)	S1.10 (Friday, 08:00)
Davis, Donald	University of Texas at Austin (Austin, TX, USA)	S21.2 (Tuesday, 08:00)
De Clercq, Eva	Ghent University (Ghent, Belgium)	S11.1 (Monday, 14:00)
Dejenne, Nicolas	Université Sorbonne Nouvelle - Paris 3 (Paris, France)	S5.1 (Wednesday, 10:30)
Deokar, Lata Mahesh	Savitribai Phule Pune University (Pune, MH, India)	S10.3 (Wednesday, 16:30)
Deokar, Mahesh A.	Savitribai Phule Pune University (Pune, MH, India)	S10.6 (Thursday, 14:00)
Deshpande, Madhav	University of Michigan (Ann Arbor, MI, USA)	S2.2 (Tuesday, 08:00) S2.6 (Wednesday, 10:30)
De Simini, Florinda	University of Naples "L'Orientale" (Naples, Italy)	SP13.1 (Wednesday, 08:00) SP13.2 (Wednesday, 10:30)
DiSimone, Charles	BDRC, Ludwig Maximilian University of Munich (Cambridge, MA, USA)	SP10.1 (Monday, 14:00) SP10.2 (Tuesday, 08:00) S10.2 (Wednesday, 14:00)
Dixit, Abhijit	IGNCA (Delhi, India)	SP19.1 (Wednesday, 10:30)
Dundas, Paul	University of Edinburgh (Edinburgh, Scotland)	S11.4 (Tuesday, 14:00)
Edelmann, Jonathan	University of Florida (Gainesville, FL, USA)	SP4.1 (Wednesday, 14:00) SP4.2 (Wednesday, 16:30)
Farkhondeh, Iris Iran	Université Sorbonne Nouvelle - Paris 3 (Paris, France)	S8.11 (Thursday, 10:30)
Fisher, Elaine	Stanford University (Palo Alto, CA, USA)	S12.1 (Tuesday, 14:00)
Flood, Gavin	University of Oxford, National University of Singapore (Oxford, England)	Wednesday, 16:30
Fodor, Melinda Zulejka	Gonda Foundation (Leiden, Netherlands)	S8.10 (Thursday, 08:00)
Fórizs, László	DharmaGate Buddhist College (Budapest, Hungary)	S1.9 (Thursday, 16:30)
G, Indu	Nepathya Centre for Excellence in Kudiyattam (Muzhikkulam, KL, India)	Monday, 20:00 SP17.1 (Thursday, 14:00)
Ganesan, Naren	Sanskriti Temple of Fine Arts (Edmonton, AB, Canada)	Wednesday, 19:30
Ganser, Elisa	University of Zurich (Zürich, Switzerland)	S8.7 (Wednesday, 10:30) SP17.1 (Thursday, 14:00) SP17.2 (Thursday, 16:30) SP6.1 (Thursday, 08:00) SP6.2 (Thursday, 10:30)
Gerety, Finnian M. M.	Yale University (New Haven, CT, USA)	SP12 (Tuesday, 14:00)
Gluckman, Martin	Sanskrit Research Institute (Auroville, TN, India)	SP19.1 (Wednesday, 10:30)
Goldman, Robert P.	University of California, Berkeley (Berkeley, CA, USA)	S4.1 (Tuesday, 08:00)
Goldman, Sally J. Sutherland	University of California, Berkeley (Berkeley, CA, USA)	S4.4 (Tuesday, 16:30)
Goswami, Chinmay	Veer Narmad South Gujarat University (Surat, GJ, India)	S7.2 (Thursday, 14:00)
Govinda, Jai	Mandala Arts and Culture (Vancouver, BC, Canada)	Wednesday, 19:30
Griffiths, Arlo	EFE Paris (Paris, France)	S15.3 (Friday, 08:00)
Ham, Hyoung Seok	Kyushu University (Fukuoka, Japan)	SP14 (Friday, 08:00)
Hargreaves, Jacqueline	Independent Scholar, UK (London, England)	SP20 (Wednesday, 16:30)
Harimoto, Kengo	Mahidol University (Salaya, Thailand)	S14.10 (Thursday, 08:00) SP3 (Friday, 10:30)
Hegarty, James	Cardiff University (Cardiff, Wales)	S4.2 (Tuesday, 10:30)
Hock, Hans Henrich	University of Illinois at Urbana-Champaign (Champaign, IL, USA)	S1.2 (Tuesday, 10:30)
Houben, Jan E. M.	EPHE (Paris, France)	S2.1 (Monday, 14:00) S2.3 (Tuesday, 10:30) SP15 (Tuesday, 08:00)
Huet, Gérard	Centre de recherche Inria de Paris (Paris, France)	S19.1 (Wednesday, 16:30) SP19.2 (Wednesday, 14:00) SP18 (Thursday, 10:30)
Hunter, Thomas	University of British Columbia (Vancouver, BC, Canada)	S2.4 (Tuesday, 14:00)
Isaacson, Harunaga	University of Hamburg (Hamburg, Germany)	SP3 (Friday, 10:30)
Iwasaki, Yoichi	Nagoya University (Nagoya, Japan)	S14.5 (Tuesday, 16:30)

Name	Affiliation & Location	Session (Day & Time)
Jejurkar, Shweta Avdhoot	The Maharaja Sayajirao University of Baroda (Vadodara, GJ, India)	S20.3 (Wednesday, 16:30)
Ježić, Mislav	University of Zagreb (Zagreb, Croatia)	S1.5 (Wednesday, 10:30)
Joshi, Prasad P.	Deccan College PGRI (Pune, MH, India)	S3.5 (Wednesday, 10:30)
Joshi, Sanhita	Deccan College PGRI (Pune, MH, India)	S17.2 (Tuesday, 08:00)
Jurewicz, Joanna	University of Warsaw (Warsaw, Poland)	S1.7 (Thursday, 10:30)
Kamolika, Arno	Mandala Arts and Culture (Vancouver, BC, Canada)	Wednesday, 19:30
Kaul, Mrinal	Manipal Centre for Philosophy and Humanities (Manipal, KA, India)	S6.5 (Friday, 10:30)
Kawamura, Yūto	University of Oxford (Oxford, England)	S3.3 (Tuesday, 14:00)
Kawasaki, Yutaka	University of Tokyo (Tokyo, Japan)	S11.5 (Tuesday, 16:30)
Keßler-Persaud, Anne	Heidelberg University (Heidelberg, Germany)	S7.1 (Thursday, 10:30)
Khaira, Sandy (Surinder)	Naad Foundation (Surrey, BC, Canada)	Tuesday, 20:00
Khanna, Madhu	Jamia Millia Islamia (Delhi, India)	S6.2 (Wednesday, 16:30)
Klein, Jared	University of Georgia (Athens, GA, USA)	S2.7 (Wednesday, 14:00)
Knutson, Jesse	University of Hawai'i (Manoa, HI, USA)	SP1 (Wednesday, 14:00)
Köhler, Frank	University of Tübingen (Tübingen, Germany)	S1.1 (Monday, 14:00)
Kulkarni, Amba	University of Hyderabad (Hyderabad, AP, India)	SP19.1 (Wednesday, 10:30) S19.3 (Thursday, 14:00) SP18 (Thursday, 10:30)
Kulkarni, Malhar	IIT Bombay (Mumbai, MH, India)	S3.7 (Wednesday, 16:30) SP19.1 (Wednesday, 10:30) S19.4 (Thursday, 16:30)
Kulkarni, Nirmala R.	Savitribai Phule Pune University (Pune, MH, India)	S20.2 (Wednesday, 14:00)
Kutumba Sastry, Vempaty	President, International Association of Sanskrit Studies (Delhi, India)	Monday, 09:00
Kyuma, Taiken	Mie University (Tsu, Japan)	S14.4 (Tuesday, 14:00)
Li, Charles	University of British Columbia (Vancouver, BC, Canada)	SP19.2 (Wednesday, 14:00)
Lubin, Timothy	Washington and Lee University (Lexington, VA, USA)	S21.1 (Monday, 14:00)
Maas, Philipp	Leipzig University (Leipzig, Germany)	S14.7 (Wednesday, 10:30) S22.5 (Thursday, 10:30) S22.6 (Thursday, 14:00)
Magnone, Paolo	Catholic University of the Sacred Heart (Milan, Italy)	S14.12 (Thursday, 14:00)
Mak, Bill M.	Kyoto University (Kyoto, Japan)	SP8 (Thursday, 14:00)
Mallinson, James	SOAS University of London (London, England)	SP20 (Wednesday, 16:30) Thursday, 18:30
McCrabb, Ian	University of Sydney (Sydney, Australia)	SP19.2 (Wednesday, 14:00)
McCrea, Lawrence	Cornell University (Ithaca, NY, USA)	S14.1 (Monday, 14:00)
Milewska, Iwona	Jagiellonian University (Krakow, Poland)	S17.3 (Tuesday, 10:30)
Mills, Libbie	University of Toronto (Toronto, ON, Canada)	S15.1 (Thursday, 14:00)
Mirnig, Nina	Austrian Academy of Sciences (Vienna, Austria)	SP13.1 (Wednesday, 08:00) SP13.2 (Wednesday, 10:30)
Mishra, Manoj Kumar	Rashtriya Sanskrit Sansthan (Delhi, India)	Friday, 08:00 Friday, 10:30
Mucciarelli, Elena	The Hebrew University of Jerusalem (Jerusalem, Israel)	SP17.1 (Thursday, 14:00) SP17.2 (Thursday, 16:30)
Mulye, Sudnya	Sudnya Dance Academy (Richmond, BC, Canada)	Tuesday, 20:00
Neelis, Jason	Wilfrid Laurier University (Waterloo, ON, Canada)	S10.5 (Thursday, 10:30)
Nemec, John	University of Virginia (Charlottesville, VA, USA)	SP9.1 (Tuesday, 14:00)
Nepathya	Nepathya Centre for Excellence in Kudiyattam (Muzhikkulam, KL, India)	Monday, 20:00 SP17.1 (Thursday, 14:00)
Nowakowska, Monika	University of Warsaw (Warsaw, Poland)	S14.3 (Tuesday, 10:30)
Nyaupane, Kashinath	Nepal Sanskrit University (Beljhundi, Nepal)	S14.15 (Friday, 10:30)
O'Brien-Kop, Karen	SOAS University of London (London, England)	S22.2 (Wednesday, 10:30)
Oberlin, Heike	University of Tübingen (Tübingen, Germany)	Monday, 19:00 SP17.1 (Thursday, 14:00) SP17.2 (Thursday, 16:30)
Obrock, Luther	University of Toronto (Toronto, ON, Canada)	S8.4 (Tuesday, 14:00) S24.1 (Thursday, 16:30)
Olivelle, Patrick	University of Texas at Austin (Austin, TX, USA)	S21.4 (Tuesday, 16:30)
Panchal, Sanjeev	University of Hyderabad (Hyderabad, AP, India)	SP19.1 (Wednesday, 10:30)
Pandey, Bhartendu	University of Delhi (Delhi, India)	S8.5 (Tuesday, 16:30)
Panwar, Kaushal	University of Delhi (Delhi, India)	Tuesday, 20:00
Pataskar, Bhagyalata	Vaidika Samshodhana Mandala (Pune, MH, India)	S1.11 (Friday, 10:30)
Patel, Deven	University of Pennsylvania (Philadelphia, PA, USA)	Monday, 12:00 Tuesday, 10:30 S18.3 (Tuesday, 14:00) Tuesday, 16:30

Name	Affiliation & Location	Session (Day & Time)
Peterson, Jonathan	University of Toronto (Toronto, ON, Canada)	SP16 (Wednesday, 10:30)
Pinault, Georges-Jean	EPHE (Paris, France)	S1.6 (Wednesday, 14:00)
Preston, Charles S.	Millsaps College (Jackson, MS, USA)	S18.1 (Tuesday, 08:00)
Rajendran, C.	University of Calicut (Thenjipalam, KL, India)	S8.2 (Tuesday, 08:00) S8.3 (Tuesday, 10:30) Tuesday, 16:30 S8.6 (Wednesday, 08:00) SP17.2 (Thursday, 16:30)
Rath, Saraju	IIAS (Leiden, Netherlands)	S20.1 (Wednesday, 10:30)
Rathanaswami, Kiruthika	Mandala Arts and Culture (Vancouver, BC, Canada)	Monday, 08:30 Wednesday, 19:30
Roshan, Aishwarya	Mandala Arts and Culture (Vancouver, BC, Canada)	Wednesday, 19:30
Sadhu, Debasree	Bamanpukur Humayun Kabir Mahavidyalaya (Bamanpukur, WB, India)	SP11 (Wednesday, 08:00)
Salomon, Richard	University of Washington (Seattle, WA, USA)	S10.7 (Thursday, 16:30)
Sanderson, Alexis	Em., University of Oxford (Portland, OR, USA)	Tuesday, 10:30
Sathaye, Adheesh	University of British Columbia (Vancouver, BC, Canada)	SP19.2 (Wednesday, 14:00)
Scharf, Peter M.	IIIT Hyderabad, The Sanskrit Library (Hyderabad, AP, India)	S3.2 (Tuesday, 10:30) S19.2 (Thursday, 8:00)
Schlosser, Andrea	Ludwig Maximilian University of Munich (Munich, Germany)	SP19.2 (Wednesday, 14:00)
Schmiedchen, Annette	Humboldt University (Berlin, Germany)	S15.2 (Thursday, 16:30)
Schmücker, Marcus	Austrian Academy of Sciences (Vienna, Austria)	SP5 (Thursday, 16:30)
Sellmer, Sven	Adam Mickiewicz University in Poznań (Poznań, Poland)	S5.2 (Thursday, 08:00)
Sharma, Arvind	McGill University (Montréal, Canada)	Monday, 09:45 S14.9 (Wednesday, 16:30)
Sharma, Hari Dutt	University of Allahabad (Allahabad, UP, India)	S18.2 (Tuesday, 10:30) Friday, 08:00, 10:30
Singh, Amarjeet	Naad Foundation (Surrey, BC, Canada)	Tuesday, 20:00
Singh, Baljit	Naad Foundation (Surrey, BC, Canada)	Tuesday, 20:00
Singh, Puninder	University of Michigan (Ann Arbor, MI, USA)	SP16 (Wednesday, 10:30)
Singleton, Mark	SOAS University of London (London, England)	SP20 (Wednesday, 16:30)
Slaczka, Anna	Rijksmuseum (Amsterdam, Netherlands)	S15.4 (Friday, 10:30)
Slouber, Michael	Western Washington University (Bellingham, WA, USA)	S6.1 (Wednesday, 14:00) S6.4 (Friday, 08:00)
Smith, Caley Charles	McGill University (Montréal, Canada)	SP15 (Tuesday, 08:00)
Smith, Travis L.	Seoul National University (Seoul, South Korea)	S13.1 (Thursday, 16:30)
Söhnen-Thieme, Renate	SOAS University of London (London, England)	S2.5 (Wednesday, 08:00)
Soni, Jayandra	IASS, University of Marburg (Innsbruck, Austria)	S11.2 (Tuesday, 08:00)
Soni, Luitgard	University of Marburg (Marburg, Germany)	S11.3 (Tuesday, 10:30)
Subramanian, Venkata	Vyoma Labs, Karnataka Sanskrit University (Bangalore, KA, India)	SP19.1 (Wednesday, 10:30)
Sumachaya, Harnsukworapanich	Dhammadchai Tipitaka Project (Bangkok, Thailand)	SP19.1 (Wednesday, 10:30)
Taylor, McComas	Australian National University (Canberra, Australia)	S18.4 (Tuesday, 16:30) S5.4 (Thursday, 14:00)
Timalsina, Sthaneshwar	San Diego State University (San Diego, CA, USA)	Tuesday, 16:30 S14.11 (Thursday, 10:30)
Törzsök, Judit	Université Charles-de-Gaulle Lille III (Lille, France)	S6.3 (Thursday, 08:00)
Tripathi, Dipti	University of Delhi (Delhi, India)	Monday, 09:45 S3.1 (Tuesday, 08:00)
V, Shivani	Karnataka Sanskrit University (Bangalore, KA, India)	SP19.1 (Wednesday, 10:30)
Vajpeyi, Ananya	Centre for the Study of Developing Societies (Delhi, India)	Tuesday, 20:00
van Brussel, Noor	Ghent University (Ghent, Belgium)	S5.3 (Thursday, 10:30)
Vasudeva, Somadeva	Kyoto University (Kyoto, Japan)	SP3 (Friday, 10:30)
Verdon, Noemie	Nalanda University, SNF (Rajgir, BR, India)	SP14 (Friday, 08:00)
Watson, Alex	Ashoka University (Sonipat, HR, India)	S14.2 (Tuesday, 08:00) SP3 (Friday, 12:00)
Whitaker, Jarrod	Wake Forest University (Winston-Salem, NC, USA)	S1.3 (Tuesday, 16:30)
Willis, Michael	British Museum (London, England)	SP19.2 (Wednesday, 14:00)
Wojtczak, Lidia	SOAS University of London (London, England)	S8.9 (Wednesday, 16:30)
Wujastyk, Dagmar	University of Alberta (Edmonton, AB, Canada)	S22.3 (Wednesday, 14:00) S22.7 (Thursday, 16:30)
Wujastyk, Dominik	University of Alberta (Edmonton, AB, Canada)	S9.1 (Monday, 14:00) S22.4 (Thursday, 08:00)
Yokochi, Yuko	Kyoto University (Kyoto, Japan)	SP3 (Friday, 10:30)
Zydenbos, Robert J.	Ludwig Maximilian University of Munich (Munich, Germany)	S16.2 (Thursday, 08:00)

Dev Publishers & Distributors
welcomes all delegates and scholars to the
17th World Sanskrit Conference
July 9-13, Vancouver, Canada

Dev Publishers & Distributors is an independent Indian publishing house based in New Delhi. Although Dev was set up in 2010, our roots in publishing dates back to 1870.

Dev Publishers & Distributors draws upon the long experience and expertise of Pankaj D. Jain who is a fifth generation publisher and has inherited the basics and ethics of book business from his father, Late Devendra Jain, who has been the pioneer of Indology publishing in India.

Pankaj D. Jain has decades of experience in working with renowned authors. In addition to the authors whom he has published at Dev, he has also worked with established and well-known authors like Rama Nath Sharma, Dilip K. Chakrabarti, Nayanjot Lahiri, Upinder Singh, Vidya Dehejia, T. S. Rukmani, Irfan Habib, S. M. Srinivasa Chari, Gerard Foekama, D. P. Chattopadhyaya and J. P. Goenka.

The authors who comprise Dev's list are: Adam Hardy, Radhavallabh Tripathi, Dipti S. Tripathi, G. D. Gulati, K. Bharata Iyer, Pradip Bhattacharya, John Powers, Lars Fogelin, Rana P. B. Singh, Parimal G. Patil, Melvyn C. Goldstein, to name a few.

Highlights of our Publications

We welcome scholars to have their reputed works publish with us

Dev Publishers & Distributors
Prakashdeep, Second Floor,
22, Delhi Medical Association Road, Darya Ganj,
New Delhi - 110 002 INDIA
Tel: +91-11-43572647
E-mail: info@devbooks.co.in Web: www.devbooks.co.in

Forthcoming:

Call for papers
The editors would like to welcome new submissions to the forthcoming *Journal of South Asian Intellectual History*. Contributions should be submitted by e-mail to the editors (jsaih.brill@gmail.com). For detailed instructions for authors, visit: brill.com/saih

Journal of South Asian Intellectual History

ISSN 2542-5544 / E-ISSN 2542-5552
brill.com/saih

Scope

The *Journal of South Asian Intellectual History* (SAIH) is dedicated to the study of the history of ideas in pre-modern and early modern South Asia. The main concern of the publication is to advance philological and historical research into the rich intellectual history of South Asia in fields such as (but not limited to) philosophy, logic, astronomy, medicine, mathematics, literature, philosophical theology, and mystical traditions. Sources of such investigations may be produced in any of the languages of South Asia, including, for example, Sanskrit, Urdu, Persian, Gujarati, Malayalam, Kannada, and Arabic. Given the nature of intellectual interactions in pre-modern and early modern South Asia, the Journal also welcomes articles, written in English, working across various disciplinary boundaries and languages.

Executive Editors:

Asad Q. Ahmed (Berkeley)
Abhishek Kaicker (Berkeley)
Lawrence J. McCrea (Cornell)

Mehr Farooqi (University of Virginia)
Elisa Freschi (Austrian Academy of Sciences)

Eva Orthmann (University of Bonn)
Sheldon Pollock (Columbia University)

Associate Editors:

Elaine Fisher (Stanford University)
Shankar Nair (University of Virginia)
Hasan Siddiqui (University of Chicago)

Robert Goldman (Berkeley)
Phyllis Granoff (Yale University)
Nile Green (UCLA)

Tahera Qutbuddin (University of Chicago)
Ronit Ricci (Hebrew University of Jerusalem)

Assistant Editors:

Daniel Morgan (University of Chicago)
Andrew Olllett (Harvard)
Hassan Rezakhany (Berkeley)

Agathe Keller (CNRS, Paris, Université Paris Diderot)
Birgit Kellner (Austrian Academy of Sciences)

Sajjad Rizvi (University of Exeter)
Chander Shekhar (University of Dehli)
David Shulman (Hebrew University of Jerusalem)

Advisory Board:

Muzaffar Alam (University of Chicago)
Allison Busch (Columbia University)
Whitney Cox (University of Chicago)
Carl Ernst (University of North Carolina at Chapel Hill)

Jamal Malik (University of Erfurt)
Christopher Minkowski (University of Oxford)
Andrew Nicholson (SUNY Stony Brook University)
S. Nomanul Haq (IBA, Karachi)

Fabrizio Speziale (Sorbonne Nouvelle, Paris)
Ulrike Stark (University of Chicago)
Valerie Stoker (Wright State University)
Audrey Truschke (Rutgers University)
Gary Tubb (University of Chicago)
Michael Williams (British Museum, University of Vienna)
Samuel Wright (Nalanda University)
Ines Zupanov (CNRS, EHESS, Paris)

DK
AGENCIES (P) LTD.
Since 1968

Welcome
Participants to the
17th World Sanskrit Conference
July, 2018
Vancouver Canada

A well-known **SOURCE** for

- Books from India and Neighbouring Countries
- Books in English, Sanskrit & other South Asian Languages
- Specific Research Topic Booklists
- Largest Book Database from the Indian Sub-continent
- MARC 21/Bibliographic records

Visit us
at the
WSC exhibits

Sponsors of the **DK AWARD**
to encourage Sanskrit scholars
outside South Asia

www.dkagencies.com

D.K. Agencies (P) Ltd.

A/15-17, D.K. Avenue, Mohan Garden, Najafgarh Road, New Delhi-110059, India
Phones: (011) 2535 7104, 2535 7105
Fax: +91-11-2535 7103 (INDIA), +1-718-679-9351 (USA)
Email : custserv@dkagencies.com

Sessions	Monday, July 9	Tuesday, July 10	Wednesday, July 11	Thursday, July 12	Friday, July 13	Saturday, July 14
Morning 1 (8.00-10.00AM)	Inauguration Guest of Honour: Shri Prakash Javadekar, Hon. Minister, HRD, Govt. of India [8.15-9.30] Plenary Speakers George Cardona, Dipti Tripathi, Arvind Sharma [9.45-11.55] Akṣara Puruṣottama Darśana: Introduction & Launch with Bhadreshdas Swami [12.00-12.30] Chan Centre, UBC	[Regular Paper Sessions] Special Panel: Sanskrit Buddhist Manuscripts, Part 2 Special Panel: vāg evedam̄ sarvam Buchanan Bldg. / Allard Forum	[Regular Paper Sessions] Special Panel: History & Education of Women in Vedic Literature Special Panel: Viṣṇu- & Śivadharma, Part 1 Buchanan Bldg. / Allard Forum	[Regular Paper Sessions] Special Panel: Mīmāṃsā Beyond the Yāgaśālā Special Panel: Literary Commentaries, Part 1 Buchanan Bldg. / Allard Forum	[Regular Paper Sessions] Special Panel: शास्त्रचर्चासदस् (Legal Debate) Buchanan Bldg. / Allard Forum	Conference Excursions (Various Times)
	[Regular Paper Sessions] Darśanic Scholarly Session: अक्षरपुरुषोत्तम-दर्शनम् Keynote Lecture: Alexis Sanderson Buchanan Bldg. / Allard Forum	[Regular Paper Sessions] Special Panel: Vedānta's Polyglot Lives Special Panel: Viṣṇu- & Śivadharma, Part 2 Buchanan Bldg. / Allard Forum	[Regular Paper Sessions] Special Panel: Sanskrit Corpus Management Special Panel: Literary Commentaries, Part 2 Buchanan Bldg. / Allard Forum	[Regular Paper Sessions] Special Panel: Binding Liberation कविसमवायः (Poets' Forum) Buchanan Bldg. / Allard Forum		
Afternoon 1 (14.00-16.00PM)	[Regular Paper Sessions] Special Panel: After the Critical Edition Special Panel: Sanskrit Buddhist Manuscripts, Part 1 Buchanan Bldg.	[Regular Paper Sessions] Special Panel: The Vedas Out Loud Special Panel: Śaiva Philosophy, Part 1 Buchanan Bldg. / Allard Forum	[Regular Paper Sessions] Special Panel: Adīkāvyāni Special Panel: Introducing Bhāgavata Purāṇa Commentaries, Part 1 Buchanan Bldg. / Allard Forum	[Regular Paper Sessions] Special Panel: Research on the Gārgīyajyotiṣa Special Panel: Kūtiyāttam: Living Sanskrit Theatre, Part 1 Buchanan Bldg. / Allard Forum	IASS General Assembly Wood Theatre, UBC	Featured ISF Event: Hariprasad Chaurasia at the Orpheum
Afternoon 2 (16.30-18.00PM)	Inaugural Banquet Hosted by Hon. Shri Prakash Javadekar, MHRD, Republic of India [17.00-18.30]	[Regular Paper Sessions] Special Panel: Śaiva Philosophy, Part 2 Special Session: अक्षरपुरुषोत्तम-दर्शन-विद्वत्तोष्टी Buchanan Bldg. / Allard Forum	[Regular Paper Sessions] Special Panel: Hṛthabhyāsapaddhati Special Panel: Introducing Bhāgavata Purāṇa Commentaries, Part 2 Keynote French Lecture: Lyne Bansat-Boudon Buchanan Bldg. / Allard Forum	[Regular Paper Sessions] Special Panel: Key Debates in later Viśiṣṭādvaita & Madhvā Thought Special Panel: Kūtiyāttam: Living Sanskrit Theatre, Part 2 Buchanan Bldg. / Allard Forum		
Evening (18.00-23.00PM)	Gala Performance by Nepathyā: Living Legends: A Rare Performance of Kutiyattam Sanskrit Dance Theatre Introductory lecture, Heike Oberlin [19.20-19.40] “Bālivadham” [20.00-23.00] Chan Centre, UBC	Cultural Event: Sivo'ham: Śiva through Classical Indian Music & Dance presented by Naad Foundation & Sudnya Dance Academy [20.00-21.30] Wood Theatre, UBC Public Forum: Caste & Gender in Sanskrit Studies , featuring Kaushal Panwar & Ananya Vajpeyi, with Mandakranta Bose [20.00-22.00] Barnett Recital Hall, UBC	Cultural Event: Dakṣināpatha - The Classical Music and Dance of South India , with Padma Sugavanam & Mandala Arts Academy [19.30-22.00] Wood Theatre, UBC	Public Lectures: Vikram Chandra: The Poetry of Amazement [18.30-19.30] James Mallinson: Yoga: To Mortify or Cultivate the Body? [20.00-21.30] Wood Theatre, UBC	All-Conference Banquet [18.00-21.00] Great Hall at the Nest, UBC	Featured ISF Event: Hariprasad Chaurasia at the Orpheum