

Draft

Proposal for Encoding of Vaidika Character & Symbols in Unicode

Dated 10th October 2007

Prof. R. K. Joshi
(rkjoshi@cdacmumbai.in)
Dr. Alka Irani
(alka@cdacmumbai.in)

The Draft Proposal dated 10th October 2007 is prepared by Prof. R. K. Joshi, Dr. Alka Irani and her team of LCG, C-DAC Mumbai and in collaboration with Scholars, for Department of Ministry of Communications & IT, Government of India; for consideration and submission to Unicode Technical Committee.

Opening remarks:

This draft proposal is in continuation with the proposals submitted by Govt. of India in February 2003, Document No.L2/03-066, Submission Date: 26-02-2003 and in May 2006, Document No.L2/06-185, Submission Date: 10-06-2006. This draft proposal also takes into account the proposal ISO/IECJTC1/SC2/WG2 N3235 Document No.L2/07-095 dated 13-04-2006 and ISO/IECJTC1/SC2/WG2 N3290 Document No.L2/07-230 dated 26-07-2007.

This draft proposal has been discussed and consolidated with the help of many Vedic Sanskrit scholars, Sanskrit academicians, linguists, technologists from various academic research institutions and Government of India officials. Their valuable contributions are duly acknowledged.

In this present draft proposal 79 character codes have been identified under the block entitled Vaidika extensions and requested for its inclusion in the suitable slot in the BMP of UCS. 79 characters include 2 Vowel Letters, 2 Vowel *Maatra* signs, 3 Consonant Letters that are needed for Vedic Sanskrit text as well as for Indo-Iranian Avesta text using Devanagari script. Under *Vaidika* extensions, 23 *Svaraadi Chihnas*, 20 *Vaidika Svraankana Chihnas*, 25 *Vaidika Saamasvara Chihnas* and 4 *Vaidika* Symbols and *Chihnas* have been identified.

Introduction

The ancient holy text in India is known by the name of the *Veda*. The word *Veda* is derived from the root verb “*vid*”- *to know, to attain the knowledge*. There are 4 *Vedas* namely *RigVeda*, *YajurVeda*, *SaamaVeda* and *AtharvaVeda*. Composed in verse format using Sanskrit language, the contents of these *Vedas* are of spiritual, philosophical and practical nature and are to be vocalized in terms of recitation, chanting, singing, etc. The collections of the *Mantras* (the compositions in poetry and prose form) of the four *Vedas* were further divided into *Shaakhaas* (branches). The classes of reciters known as Vaidikas belonging to individual branches have retained their chanting characteristics while vocalizing the *Mantras*. This oral mode acquired a great significance in ancient India in terms of Teacher-students tradition (*guru-shishya parampara*). At later stage such oral recitations had to be written down by *Pandits* in order to retain the knowledge in the written mode. To write such Vedic text with vocal nuances, various signs (*svaraankana-paddhati*) were devised and placed around syllables. These are called Vedic accent and tonal signs. It is interesting to note that a single chant if vocalised by the *Vaidikas* of different branches, would have slight variation in terms of nasalization, intonation, continuum, stress etc. And to indicate these differences, many variants of a single sign have been developed. For example, there are 15 variations of *Anusvaara* indicated by 15 graphic signs with slight variations in their visual forms. The selective usage of these signs indicates that the particular text is from a particular branch of *Veda*.

It is observed that there is a *Vaidika* tradition of hand movements (*Hasta-Mudraas*) to suggest the proper way of intonation while chanting the *Mantras*.

Sanskrit is one of the most ancient languages of the world, which has moulded the culture and the thought systems not only of India but also of many other countries in Asia. Sanskrit is not a dead language. Sanskrit was for over a millennium, a living spoken language with a considerable literature of its own. Besides works of literary value, there was a long philosophical and grammatical tradition.

Many Universities in India and abroad are involved in the Vedic studies as a specialized subject. Traditional *Vaidika Paathashaalaas* in various parts of India are involved in imparting the practice and knowledge of *Vaidika* oral tradition. Temples and *Mathas* are providing support for learning and teaching Vedic texts. Various research institutes are actively involved in bringing out critical editions of the Vedic texts and various research activities in this field.

1. The range of Vedic texts

The Vedic texts refer to the four groups of *Vedas* namely *RigVeda*, *YajurVeda* (*Shukla and Krishna*), *SaamaVeda* and *AtharvaVeda*. The range of Vedic texts extend to their respective *Shaakhaas*, *Upashaakhaas* (branches-subbranches),

Samhitaas, Braahmannas, Aarannyakas, Upanishads, Shrautasuutras, Praatishaakhyas and *Shikshaas*. Originally, the Vedic text (mostly in verse form) – *Samhitaas* along with their respective *Padapaathas* exist in the oral mode and were passed on from *Guru* to *Shishya* through various processes such as *Shravanna* (listening), *Anuchchaaranna* (repetition), *Arthabodha* (understanding of the meaning), *Kannthasthiikaranna* (memorisation), *Charchaa-Samvaada* (discussion) and *Prashnottara* (Questions & Answers).

Later on when these texts were written (with appropriate methodologies and materials, the need was felt to introduce *Vaidika Svaaankana Chihnas* (accent/tonal marks, signs and symbols) as a guide for proper pronunciation (and hence proper reading) of such texts.

The *Shikshaas* cover the study of the terms such as *Varna* (letters of alphabet), *Svara* - (accents like *Udaatta, Anudaatta* and *Svarita*), *Maatraa* (the time measurement required for the pronunciation), *Bala* (stress - in context to *sthaana* and *prayatna*) etc.

The *Praatishaakhyas* constitute studies on phonetics, which prevailed in ancient India in different schools of the *Vedas*. Each *Praatishaakhya* with the ancient phonetic system was applicable to a particular school of each *Veda*. Some of the *Praatishaakhyas* such as *Taittiriya* covered subjects like *Uchchaaranna-kalpa* - formation of articulate sounds and more of their production.

2. Vaidika texts with Svaaankana Chihnas

One of the most significant characteristics of Vedic language is its proper accentuation system in utterances of its words, sentences as well as prose and versified compositions.

Vedic text with *Svaaankana Chihnas* is available in various groups of Vedic literature such as *Samhitaas, Braahmannas, Aarannyakas* and *Upanishads*. Besides, various *Praatishaakhyas* and *Shikshaagranthas* have discussed the theoretical as well as grammatical and practical aspects of '*Uchchaaranna*' (accentology) supported by examples of *Svaaankana Chihnas* (accentography) as well as their contextual rules.

Various branches of *RigVeda, YajurVeda, SaamaVeda* and *AtharvaVeda* are marked with '*Svaras*'. It is observed that the Vedic text and its accent marks vary in their application and presentation as per its branch, sub-branch, tradition and location.

For example:

In *RigVeda*, the *Udaatta Svara* is left unmarked. In *Rigveda* and *YajurVeda* the *Svarita Svara* is marked with short vertical line on the top of a syllable. The same sign appears as *Anudaatta* mark below a syllable in *AtharvaVeda (Paippalaada Shaakhaa)*.

3. The importance of Svaaankana Chihnas

Svaaankana Chihnas are very useful devices in more than one way. On one hand these marks represent nuances of pronunciation and on the other hand these marks are used for semantic differentiation as well.

3a. *Svaraankana Chihnas* are used in each *Pada* (word) as to help to understand the proper meaning (*Arthabodha*) of a *Mantra*.

3a.1 The knowledge of the kind of *Samaasapada*

इन्द्रशत्रुः

- The killer of *Indra*
Tatpurusha samaas

इन्द्रशत्रुः

- The one for whom *Indra* is an enemy
Bahuvrihi samaas

3a.2 For Gender classification

मिहः

- Adjective, Feminine Gender

मिहः

- Adjective, Masculine Gender

3b *Svaraankana Chihnas* are useful in context of deciding the grammatical status of a *pada*.

अपस्

- Noun

अपस्

- Adjective

3c *Svaraankana Chihnas* are used in context to sentence classification. Some words in a sentence are accented and some are not, creating the correct meaning.

3c1. The verb in the principle clause is unaccented whereas in the subordinate clause it is accented.

3c2. In a given sentence, if a speaker does not give any stress on the *pada*, then it is marked as a *Sarvaanudaatta*. Whereas, if a speaker wants to give a stress in the beginning of the word then that is accented.

- 3c.3 If there is a concept of addressing someone (vocative) in the beginning of a sentence then the first syllable of the *pada* will be accented.

4. The Contextual aspect of Svvaraankana Chihnas

The *Svvaraankana Chihnas* of Vedic Sanskrit are not independent signs. They do not behave as punctuation marks. The *Svvaraankana Chihnas* are positioned all around the syllable. Some of them are of zero width and some have positive widths. However these marks with positive widths cannot be termed as letters. Most of these marks are dependent on the context i.e. preceding syllable and or following syllable. Further these positive width marks can take zero width marks above or below of them and are governed by linguistic rules as per grammar.

- 4.1 In *Samhitaa* text and in the *Padapaatha*, different signs are noticed in case of the same *pada*. (*Vaajasaneyi Maadhyandina Shukla YajurVeda Samhitaa* pg102/5.27).

दृं ह

- *Samhitaa*

दृः ह

- *Padapaatha*

- 4.2 Vedic *Anusvaara*, when it occurs in the *Samhitaa* is affected by the pronunciation of the subsequent sound. When *Samhitaa* is split into *padapaatha*, due to the pause that follows after the *Anusvaara*, the *Anusvaara* sounds differently so it is shown with two different signs in the *Samhitaa* and *Padapaatha*.

व रुं थ् स्वाहा

- *Samhitaa*

| वरुथम् | स्वाहा |

- *Padapaatha*

Here the *Anusvaara* is changed to 'M' in the *Padapaatha*.
Vaajasaneyi Maadhyandina Shukla YajurVeda Samhitaa (pg106/5.35).

- 4.3 The *Anusvaara*, which is inside the *pada* remains as it is. This *Anusvaara* is not caused by any factor outside of that word itself, but is there in the process of the formation of the *pada*.

Vaajasaneeyi Maadhyandina Shukla YajurVeda Samhitaa (pg129).

प्रशंसिषो

- Samhitaa

प्र । शंसिषः

- Padapaatha

All these and similar cases of an *Svaraankana Chihna* are appropriately reflected in the property data provided in this draft proposal.

5. The identified range, positioning and compositions of *Svaraankana Chihnas*

- 5a. The total number of 32 Vedic Sanskrit signs were identified in the 'Extended character set for Vedic' in the ISCII document Annex-G (IS13194: 1991). The extension character (EXT), defined in ISCII, was to be followed by another character in the range of A1 Hex to EE Hex, to yield additional 32 characters needed for Vedic Sanskrit text with such accent marks.
- 5b. The codes for 42 Vedic signs were provided in the *Vividha* codes while enabling Vedic Sanskrit text at the National Centre for Software Technology (Formerly NCST, now CDAC Mumbai), Bombay in 1985.
- 5c. The Task was undertaken at NCST in Aug 2000, to identify the full range (as used) of Vedic Sanskrit accent marks. The identified 66 signs were divided into 6 groups as follows:
 - Group A - Vedic signs appearing at the top of a syllable
 - Group B- Vedic signs appearing below the syllable
 - Group C- Vedic signs, indicating vibration
 - Group D- Vedic signs - *Visarga* appearing in the linear way after a syllable
 - Group E- Vedic signs - *Anusvaara* appearing in the linear way after a syllable
 - Group F- Vedic signs - Misc. appearing in the linear way- after a syllable
- 5d. Further, the additional Vedic accent signs (*Svaraankana Chihnas*) were observed from various sources- manuscripts/printed texts.

These signs were discussed and debated regarding their multiple usages, redundancies, earlier technology restrains, multiple shapes and usability factors. From the total of identified 102 Vedic signs, the codes

for 79 Vedic signs have been chosen and recommended as candidates for Unicode in this draft proposal.

One of the *Shaakhaas* viz. *Jaiminiya*, have different system of syllables to be used as accent marks. These marks need to be handled through a separate soft tool.

6. The compositional rules

The *Vaidika Swaraadi Chihnas*, *Vaidika Svvaraankana Chihnas*, *Vaidika Saamasvara Chihnas* are to be rendered above, below and/or right side of the syllable.

The types of *Svvaraankana Chihnas* and their compositional rules are given separately

7. The help in preparation of this draft proposal from all quarters is gratefully acknowledged.

VAIDIKA EXTENTIONS

(15TH AUGUST 2007) C

Vowels and Consonants		
0880	अँ	INDO IRANIAN AVESTA LETTER SAREKHA CANDRA LONG A
0881	ँ	INDO IRANIAN AVESTA VOWEL SIGN SAREKHA CANDRA LONG A
0882	ओ	INDO IRANIAN AVESTA LETTER LONG AAOO
0883	ो	INDO IRANIAN AVESTA VOWEL SIGN LONG AAOO
0884	ज़	INDO IRANIAN AVESTA LETTER ZH
0885	य्	VAIDIKA LETTER YY
0886	ळ्ह	VAIDIKA LETTER LLH
0887	Ⓜ	RESERVED (This code point shall not be used)
0888	Ⓜ	RESERVED (This code point shall not be used)

.... Contd

Vaidika Svaraadi Chihna		
0889	◌ँ	VAIDIKA ANUSVAARA CANDRA TIRYAK
088A	◌ं	VAIDIKA ANUSVAARA CANDRA SADVI
088B	◌ँ	VAIDIKA ANUSVAARA CANDRA SATRI
088C	◌ँ	VAIDIKA ANUSVAARA CANDRA SAAVAGRAHA
088D	◌ँ	VAIDIKA ANUSVAARA DVI CANDRA TIRYAK
088E	◌ँ	VAIDIKA ANUSVAARA ANTARMUKHA
088F	◌ँ	VAIDIKA ANUSVAARA VAAMAMUKHA
0890	◌ँ	VAIDIKA ANUSVAARA VAAMAMUKHA SACANDRA
0891	◌ँ	VAIDIKA ANUSVAARA VAAMAMUKHA SAVAKRA
0892	◌ँ	VAIDIKA ANUSVAARA DAKSHINNAMUKHA
0893	◌ँ	VAIDIKA ANUSVAARA NAAGAPHANNA
0894	◌ँ	VAIDIKA ANUSVAARA NAAGAPHANNA SACANDRA
0895	◌ँ	VAIDIKA ANUSVAARA CANCEMUKHA
0896	◌ँ	VAIDIKA ANUSVAARA TTHASADRISHA
0897	◌ँ	VAIDIKA ANUSVAARA DVI BINDU AVAGRAHA
0898	◌ँ	VAIDIKA VISARGA MADHYEREKHA
0899	◌ँ	VAIDIKA VISARGA VAAMATAH UURDHVAGA
089A	◌ँ	VAIDIKA VISARGA VAAMATAH ADHOGA
089B	◌ँ	VAIDIKA VISARGA DAKSHINNATAH UURDHVAGA
089C	◌ँ	VAIDIKA VISARGA DAKSHINNATAH UURDHVA VAKRA
089D	◌ँ	VAIDIKA VISARGA VAAMATAH ADHO VAKRA
089E	◌ँ	VAIDIKA JIHVAAMULIYA VAJRA
089F	◌ँ	VAIDIKA UPADHAMAANIYA GAJAKUMBHA

Vaidika Svaramkana Chihna		
08A0		VAIDIKA SVARITA UURDHVA REKHA
08A1		VAIDIKA SVARITA ADHO DVI REKHA
08A2		VAIDIKA SVARITA DVI VAKRA KHANDA
08A3		VAIDIKA SVARITA UURDHVA SHARA
08A4		VAIDIKA SVARITA UURDHVA DVI REKHA
08A5		VAIDIKA SVARITA UURDHVA TRI REKHA
08A6		VAIDIKA SVARITA ADHAH ARDHA VAKRA
08A7		VAIDIKA SVARITA ADHO NYUBJA
08A8		VAIDIKA SVARITA ADHAH KONNA
08A9		VAIDIKA SVARITA ADHO VAKRA REKHA
08AA		VAIDIKA SVARITA URASI REKHA
08AB		VAIDIKA SVARITA ADHO REKHAA
08AC		VAIDIKA SVARITA ADHO BINDU
08AD		VAIDIKA SVARITA ADHO DVI BINDU
08AE		VAIDIKA SVARITA ADHAS TRI BINDU
08AF		VAIDIKA SVARITA ADHAS SHATT BINDU
08B0		VAIDIKA SVARITA HRASVA KAMPA
08B1		VAIDIKA SVARITA DEERGHYA KAMPA
08B2		VAIDIKA SVARITA HRASVA KAMPA ADHOREKHA
08B3		VAIDIKA SVARITA HRASVA DEERGHYA KAMPA ADHOREKHA

Vaidika Saamasvara Chihna		
08B4		VAIDIKA SAAMASVARA ANKA SHUUNYA
08B5		VAIDIKA SAAMASVARA ANKA EKA
08B6		VAIDIKA SAAMASVARA ANKA DVI
08B7		VAIDIKA SAAMASVARA ANKA TRI
08B8		VAIDIKA SAAMASVARA ANKA CHATUR

08B9		VAIDIKA SAAMASVARA ANKA PANCHA
08BA		VAIDIKA SAAMASVARA ANKA SHATT
08BB		VAIDIKA SAAMASVARA ANKA SAPTA
08BC		VAIDIKA SAAMASVARA ABHINIHITA
08BD		VAIDIKA SAAMASVARA NAMANA
08BE		VAIDIKA SAAMASVARA KAMPA
08BF		VAIDIKA SAAMASVARA RA
08C0		VAIDIKA SAAMASVARA EKA RA
08C1		VAIDIKA SAAMASVARA DVI RA
08C2		VAIDIKA SAAMASVARA TRI RA
08C3		VAIDIKA SAAMASVARA CHATUR RA
08C4		VAIDIKA SAAMASVARA PANCHA RA
08C5		VAIDIKA SAAMASVARA DVI U
08C6		VAIDIKA SAAMASVARA TRI KA
08C7		VAIDIKA SAAMASVARA KARSHANNA
08C8		VAIDIKA SAAMASVARA AVAGRAHA
08C9		VAIDIKA SAAMASVARA PRENKHA
08CA		VAIDIKA SAAMASVARA VINIITA
08CB		VAIDIKA SAAMASVARA PRANNATAM
08CC		VAIDIKA PARVASUUCHAKA

Vaidika Chihna		
08CD		VAIDIKA BODHA SVASTIKA
08CE		VAIDIKA APUURNNAANKA PAADA • 1/4 of a Maatraa Kaala
08CF		VAIDIKA APUURNNAANKA ARDHA • 1/2 of a Maatraa Kaala
08D0		VAIDIKA TIRYAK

Reserved Code Points		
08D1 to 08FF	R	RESERVED (These code points shall not be used)

Unicode Data Properties

0880;INDO IRANIAN AVESTA LETTER SAREKHA CANDRA LONG A;Lo;0;L;;;;N;;;;;
0881;INDO IRANIAN AVESTA VOWEL SIGN SAREKHA CANDRA LONG A;Mn;230;NSM;;;;;N;;;;;
0882;INDO IRANIAN AVESTA LETTER LONG AAOO;Lo;0;L;;;;N;;;;;
0883;INDO IRANIAN AVESTA VOWEL SIGN LONG AAOO ;Mc;0;L;;;;N;;;;;
0884;INDO IRANIAN AVESTA LETTER ZH;Lo;0;L;;;;N;;;;;
0885;VAIDIKA LETTER YY;Lo;0;L;;;;N;;;;;
0886;VAIDIKA LETTER LLH;Lo;0;L;;;;N;;;;;
0889;VAIDIKA ANUSVAARA CANDRA TIRYAK ;Mc;0;L;;;;N;;;;;
088A;VAIDIKA ANUSVAARA CANDRA SADVI ;Mc;0;L;;;;N;;;;;
088B;VAIDIKA ANUSVAARA CANDRA SATRI;Mc;0;L;;;;N;;;;;
088C;VAIDIKA ANUSVAARA CANDRA SAAVAGRAHA;Mc;0;L;;;;N;;;;;
088D;VAIDIKA ANUSVAARA DVI CANDRA TIRYAK;Mc;0;L;;;;N;;;;;
088E;VAIDIKA ANUSVAARA ANTARMUKHA;Mc;0;L;;;;N;;;;;
088F;VAIDIKA ANUSVAARA VAAMAMUKHA;Mc;0;L;;;;N;;;;;
0890;VAIDIKA ANUSVAARA VAAMAMUKHA SACANDRA;Mc;0;L;;;;N;;;;;
0891;VAIDIKA ANUSVAARA VAAMAMUKHA SAVAKRA;Mc;0;L;;;;N;;;;;
0892;VAIDIKA ANUSVAARA DAKSHINNAMUKHA;Mc;0;L;;;;N;;;;;
0893;VAIDIKA ANUSVAARA NAAGAPHANNA ;Mc;0;L;;;;N;;;;;
0894;VAIDIKA ANUSVAARA NAAGAPHANNA SACANDRA;Mc;0;L;;;;N;;;;;
0895;VAIDIKA ANUSVAARA CANCUMUKHA;Mc;0;L;;;;N;;;;;
0896;VAIDIKA ANUSVAARA TTHASADRISHA;Mc;0;L;;;;N;;;;;
0897;VAIDIKA ANUSVAARA DVI BINDU AVAGRAHA;Mc;0;L;;;;N;;;;;
0898;VAIDIKA VISARGA MADHYEREKHA;Mc;0;L;;;;N;;;;;
0899;VAIDIKA VISARGA VAAMATAH UURDHVAGA;Mc;0;L;;;;N;;;;;
089A;VAIDIKA VISARGA VAAMATAH ADHOGA ;Mc;0;L;;;;N;;;;;
089B;VAIDIKA VISARGA DAKSHINNATAH UURDHVAGA;Mc;0;L;;;;N;;;;;
089C;VAIDIKA VISARGA DAKSHINNATAH UURDHVA VAKRA;Mc;0;L;;;;N;;;;;
089D;VAIDIKA VISARGA VAAMATAH ADHO VAKRA;Mc;0;L;;;;N;;;;;
089E;VAIDIKA JIHVAAMULIYA VAJRA;Mc;0;L;;;;N;;;;;
089F;VAIDIKA UPADHAMAANIYA GAJAKUMBHA;Mc;0;L;;;;N;;;;;
08A0;VAIDIKA SVARITA UURDHVA REKHA;Mn;230;NSM;;;;;N;;;;;
08A1;VAIDIKA SVARITA ADHO DVI REKHA;Mn;220;NSM;;;;;N;;;;;
08A2;VAIDIKA SVARITA DVI VAKRA KHANDA;Mc;0;L;;;;N;;;;;
08A3;VAIDIKA SVARITA UURDHVA SHARA ;Mn;230;NSM;;;;;N;;;;;
08A4;VAIDIKA SVARITA UURDHVA DVI REKHA;Mn;230;NSM;;;;;N;;;;;
08A5;VAIDIKA SVARITA UURDHVA TRI REKHA;Mn;230;NSM;;;;;N;;;;;
08A6;VAIDIKA SVARITA ADHAH ARDHA VAKRA;Mn;220;NSM;;;;;N;;;;;
08A7;VAIDIKA SVARITA ADHO NYUBJA;Mn;220;NSM;;;;;N;;;;;
08A8;VAIDIKA SVARITA ADHAH KONNA;Mn;220;NSM;;;;;N;;;;;
08A9;VAIDIKA SVARITA ADHO VAKRA REKHA;Mn;220;NSM;;;;;N;;;;;
08AA;VAIDIKA SVARITA URASI REKHA;Mn;0;NSM;;;;;N;;;;;
08AB;VAIDIKA SVARITA ADHO REKHAA;Mn;220;NSM;;;;;N;;;;;
08AC;VAIDIKA SVARITA ADHO BINDU;Mn;220;NSM;;;;;N;;;;;
08AD;VAIDIKA SVARITA ADHO DVI BINDU;Mn;220;NSM;;;;;N;;;;;
08AE;VAIDIKA SVARITA ADHAS TRI BINDU;Mn;220;NSM;;;;;N;;;;;
08AF;VAIDIKA SVARITA ADHAS SHATT BINDU;Mn;220;NSM;;;;;N;;;;;
08B0;VAIDIKA SVARITA HRASVA KAMPA ;Mc;0;L;;;;N;;;;;
08B1;VAIDIKA SVARITA DEERGA KAMPA;Mc;0;L;;;;N;;;;;
08B2;VAIDIKA SVARITA HRASVA KAMPA ADHOREKHA;Mc;0;L;;;;N;;;;;
08B3;VAIDIKA SVARITA HRASVA DEERGA KAMPA ADHOREKHA;Mc;0;L;;;;N;;;;;
08B4;VAIDIKA SAAMASVARA ANKA SHUUNYA;Mn;230;NSM;;;;;N;;;;;
08B5;VAIDIKA SAAMASVARA ANKA EKA;Mn;230;NSM;;;;;N;;;;;
08B6;VAIDIKA SAAMASVARA ANKA DVI ;Mn;230;NSM;;;;;N;;;;;

08B7;VAIDIKA SAAMASVARA ANKA TRI;Mn;230;NSM;;;N;;;;
 08B8;VAIDIKA SAAMASVARA ANKA CHATUR ;Mn;230;NSM;;;N;;;;
 08B9;VAIDIKA SAAMASVARA ANKA PANCHA ;Mn;230;NSM;;;N;;;;
 08BA;VAIDIKA SAAMASVARA ANKA SHATT;Mn;230;NSM;;;N;;;;
 08BB;VAIDIKA SAAMASVARA ANKA SAPTA;Mn;230;NSM;;;N;;;;
 08BC;VAIDIKA SAAMASVARA ABHINIHITA;Mn;230;NSM;;;N;;;;
 08BD;VAIDIKA SAAMASVARA NAMANA;Mn;230;NSM;;;N;;;;
 08BE;VAIDIKA SAAMASVARA KAMPA;Mn;230;NSM;;;N;;;;
 08BF;VAIDIKA SAAMASVARA RA;Mn;230;NSM;;;N;;;;
 08C0;VAIDIKA SAAMASVARA EKA RA;Mn;230;NSM;;;N;;;;
 08C1;VAIDIKA SAAMASVARA DVI RA;Mn;230;NSM;;;N;;;;
 08C2;VAIDIKA SAAMASVARA TRI RA;Mn;230;NSM;;;N;;;;
 08C3;VAIDIKA SAAMASVARA CHATUR RA;Mn;230;NSM;;;N;;;;
 08C4;VAIDIKA SAAMASVARA PANCHA RA;Mn;230;NSM;;;N;;;;
 08C5;VAIDIKA SAAMASVARA DVI U;Mn;230;NSM;;;N;;;;
 08C6;VAIDIKA SAAMASVARA TRI KA;Mn;230;NSM;;;N;;;;
 08C7;VAIDIKA SAAMASVARA KARSHANNA;Mn;230;NSM;;;N;;;;
 08C8;VAIDIKA SAAMASVARA AVAGRAHA;Mn;230;NSM;;;N;;;;
 08C9;VAIDIKA SAAMASVARA PRENKHA;Mn;230;NSM;;;N;;;;
 08CA;VAIDIKA SAAMASVARA VINIITA;Mn;230;NSM;;;N;;;;
 08CB;VAIDIKA SAAMASVARA PRANNATAM;Mn;230;NSM;;;N;;;;
 08CC;VAIDIKA PARVASUUCHAKA;Mn;230;NSM;;;N;;;;
 08CD;VAIDIKA BODHA SVASTIKA;So;0;L;;;N;;;;
 08CE;VAIDIKA APUURNNAANKA PAADA ;Mc;0;L;;;N;;;;
 08CF;VAIDIKA APUURNNAANKA ARDHA ;Mc;0;L;;;N;;;;
 08D0;VAIDIKA TIRYAK;Mn;220;NSM;;;N;;;;

Vaidika Marks Rendering Rules:

The following text is to be added at the end of present text in R 10 of Devanagari

“The Vaidika Swaraadi Chihnas, Vaidika Svaramkan Chihnas, Vaidika Saamasvara Chihnas are to be rendered above, below and/or right side of the syllable”

Proposed text for R10

R 10: Other modifying marks, in particular bindus and svaras, apply to the orthographic syllable as a whole and should follow (in the memory representation) all other characters that constitute the syllable. The bindus should follow any vowel signs, and the svaras should come last. The relative placement of these marks is horizontal rather than vertical; the horizontal rendering order may vary according to typographic concerns.

$KA_n + AA_{VS} + CANDRABINDU_n$

क + ा + ँ → काँ

The Vaidika Swaraadi Chihnas, Vaidika Svaramkan Chihnas, Vaidika Saamasvara Chihnas are to be rendered above, below and/or right side of the syllable.

Examples of Vaidika Swaraadi Chihna:

Class A: Single vowel syllable:

$AA_n + VAIDIKAVISARGA_n$

आ + ः → आः

Class B: Single consonant syllable:

$KA_n + I_{VS} + VAIDIKANUSVAARA_n$

क + ि + ॠ → किॠ

Class C: Multiple consonant syllable:

$TA_n + VIRAMA_n + VA_n + VAIDIKANUSVAARA_n$

त + ्र + व + ॠ → त्व्रॠ

Examples of Vaidika Svaram Chihna:

Class A: Single vowel syllable:

AA_n + VAIDIKA SVARITA_n

आ + ँ → आ

Class B: Single consonant syllable:

MA_n + VISARGA_n + VAIDIKA SVARITA_n

म + ः + ँ → मः

Class C: Multiple consonant syllable:

SA_n + VIRAMA_n + TA_n + U_{vs} + VAIDIKA SVARITA_n

स + ष् + त + उ + ँ → स्तु

Examples of Vaidika Saamasvara Chihna:

Class A: Single vowel syllable:

O_n + VAIDIKA SAAMASVARA_n

ओ + ऌ → ओ

Class B: Single consonant syllable:

THA_n + AA_{vs} + VAIDIKA SAAMASVARA_n

थ + ा + ऌ → था

Class C: Multiple consonant syllable:

TA_n + VIRAMA_n + SA_n + U_{vs} + VAIDIKA SAAMASVARA_n

त + ष् + स + उ + ऌ → त्सु

Acknowledgements: for references and source material

1. *Yajurvedā- Sāmavēda-Atharvavēda*
(Lhasa Bhasya Saṁpurṇa)
Pub. by: Dayanārṇda Samhana, New, Delhi – 5
2. *The Vājasanēyi Saṁhitā*
Edited by: Albrecht Weber
Pub. by: Chaukhamba Sanskrit Series Office,
Varanasi (vikram Saṁvat 2029)
1972
3. *The Śatapatha Brāhmaṇa*
Edited by: Albrecht Weber
Pub. by: Chaukhamba Sanskrit Series Office,
Varanasi
1964.
4. *Vājasanyī SriŚuklaYajurvedā Saṁhitā*
(Mādhyandiniyāśakhāpāṭhasamēta)
Pub. by: Shri Venkateshvar Mudran
Mantralaya,
1912
5. *Vājasanēyi-Mādhyandina – Śukla Yajurvedā*
Saṁhitā
7r in Eng with Nutes and
commentary by: R.T.H. Grittith
Pub. by: NAG publishers,
1990.
7. *Mādhyandina-Saṁhitā*
Edited by Yudhiṣṭhira Mīmāṁsakā
Ramlala Kapur Trust, Sonpat
1971
8. *Śuklayajurvediṇyā Mādhyandiniyā Saṁhitā*
Printed by Nag publishers
2000
9. *Vājasanēyi Mādhyandina Śuklayajurvedā Saṁhitā*
With commentary by Paṇḍita Īśavaracāṇdra,
Parimala publications, New Delhi
2004.
10. *Śrīmadhāvā Asanēyi- Mādhyandina*
Śukla yajurvedā- saṁhitā
English translation by R.T.H.Griffith,
Edited By Ravi Prakāśa Ārya
Pub. by Parimala Publications, Delhi
1997
11. *Rḡavēda saṁhitā*
Vol I,II,III,IV
Pub. by Vaidika Samshodhan Mandal, Pune
12. *Taitarīya Saṁhitā*
Vol I, II, III
With Sayana Bhaṭṭbhāṣakarā Bhāṣya
Edited by Ṭi.Ēna.Dharmādhikāri
Pub. by Vaidika Samshodhan Mandal, Pune
13. *Atharvēda Śaunakiyaḥ*
Edited by viśvabāṇdhu
Pub by VVRI Hoshiyarpur
1960
14. *Atharvēda Saṁhitā*
Edited by S.D. Sātavalēkara
Pub by svādhyāya maṇḍala, Pardi
4th Edition
15. *Atharvēda saṁhitā and sāmavēdasamhitā*
Pub by Ajamēra Vaidikāyaṁtrālayā
Saṁ.1957
16. *Śuklayajurved Mādhyandina Saṁhitā*
Edited by S.P. Sātavalēkara
Pub. by Svādhyāya Maṇḍala, Pardi
17. *Rḡavēda Saṁhitā*
Edited by S.D. Sātavalēkara
Pub. by Svādhyāya Maṇḍala, Pardi
18. *The sāmveda*
Text with Eng translation by
Dēva Caṇḍa Muṇḥīrāma Manōharalāl
Publishers Pvt Ltd, New Delhi
2000
19. *Ūhagānam and Uhyaganam*
Edited by Pt. A.M. Rāmanāth Dikṣita
Pub by Vedic Research Committee
B.H.V.Vārāṇasī
1967
20. *Sāmvedasaṁhitā*
Edited by S.D. Sātavalēkara
Pub. by Svādhyāya Maṇḍala, Pardi
21. *Mahārāṣṭriyā Jnanakosha Part II Vedavidyā*
Edited. by Ēsa. Vī. Ketkara
Pub by Maharashtrayā Jnanakosha Mandala
Pune
1921
22. *Avesta In Devanāgarī Parts I, II, III*
Edited. by the late Prof. Kanga Ēma. Ēph.
And Sōnatakke
Pub. by Vaidika Samshodhan Mandala, Pune
Sake 1884
23. *Kāṇva Saṁhitā with the commentaries*
Of Ānandabodha and Anantacarya
Vol. I – IV
Edited by Bī. Āra. Śarma
Pub by Vaidika Samshodhan Mandala Pune
1988 – 1999
24. *Sāmavedasaṁhitā Pūrvarcika*
Sāmavedasaṁhita Uttararcika
Edited by Board of Editors
Pub by Sadguru Gangesvara International
Veda Mission 1979, 1981

25. *Prāchīna Bhāratiya Bhāṣāśāstra (Marathi)*
Author: Manchara Devakriṣṇa Paṁḍita
Pub by Shubhada Sarasvata Prakashana Pune
2000 AD
26. *Āra.Kē. Tantra : Eka Parishilana*
by Dr. Sureś Prakāś Pāndēya
Pub by Parimal Publications, Delhi
1992
27. *Yajurvedyocchāraṇavidhivimarśaha*
By Dr. Ciranji Śarmā
Pub by Srngerimatha Allahabad
2001
28. *Taittiriya Pratisākhya : Eka Parihilana*
Dr. Ānandkumāra Śrivera
Pub by Vani Mandir Varanasi
1st Edition 1996
29. *The Taittiriya - Pratisakhya*
With Introduction by William D. Whitney
Pub by Mōtilāla Banārasidāsa, Delhi
Reprint 1973
30. *Atharva - Pratisākhya*
By Surya Kānta, Delhi,
1968
31. *Ṛgveda Pratisākhya*
By Maṅgala Deva Śāstri
Benaras
1934
32. *Ṛgveda Pratisakhya*
Patala 1.14
By Dr. Vrjabihārī Caubē
Pub. By Bhartiya Vidya Prakashan Delhi
1992
33. *Sartha ṛgveda - Pratisākhya Parts I and II*
by Paṁḍita Śivarāmaśāstrī Śintrē
Bombay
1939
34. *Vajāsaneḥ Pratisākhya*
by Dr. Vīrēndra Kumāra Varmā
Pub by Choukhamba Sanskrit Pratisthana
Delhi - Reprint
2001
35. *Saunakiya Caturadhyayika*
By Mādhava ěma Deśpāndē
Pub. by Dept of Sanskrit and Indian Studies
Harvard University
1997
36. *Vaidika Vyākaraṇa*
By Dr. Rāmagōpāla
Pub. By National Publishing House, Delhi
1965
37. *Kriṣṇa Yajurvediyama*
Taittiriya Brāhmanama Part I - II
Pub. by Anandashram, Pune
1901
38. *Taittiriya Brāhmanama Vol. I - IV*
Edited. by Ē. Mahādevaśāstri
Pub. by Motilāla Benārsidāsa
(1st edition - by Govt. of Mysore State)
1911
39. *The Shrauta Sūtra of Āsvatayana*
with commentary of Gargya Nārāyana
Pub by Asiatic Society of Bengal, Calcutta
1874
40. *The Baudhayana Srauta Sutra*
Vol. I & II
Edited by Caland W. Pub
by Munshiram Mancharlal
2nd Edition 1982
41. *Kriṣṇa Yajurvediyama*
Vadhulasrautasutrama
By Dr. Bī. Bī. Caubē
Pub. By Katyayana Vaidik Sahitya
Prakashan,
Hoshiarpur
1993.
42. *The Śrauta Sutra of Āpasamba, Vol. I - III*
With commentary of Rudra datta
Edited. By Dr. Ricarda Garbe
Pub. By Munśīrāma Mancharlala
43. *Vaidika Bapat Dundirājaśāstri Saṁhītā*
Pub. By Bharat Gayana Samaja
Pune
44. *Sānvayārthvivaraṇā śrīvēdāṅṣikā (in Marathi)*
By Kāvyaḷṅkārābhūṣaṇa
Paṁḍita Śivarāmaśāstrī Śintrē
Shastri, elphinstan college, Mumbai
1993
45. *Yājñavalkya śikṣā*
Śikṣāvalī - Vivṛtisanalṅkṛtā
Edited by: Śrī Amaranāth Śāstrī Dīkṣita
Corrected by
Śrī lalitāprasāda dbrāla, Vyākaraṇācārya
Pub. by: Śrī Padmanābhśarmā dīkṣita
Pashupateeshwar, Kashi
1994.
46. *Vead Mimamsa Research Centre*
Service no 1
Vyāśśikṣā along with the commentaries
Vēdataijasa of Śrī Sūryanārāyaṇa Sūrāvadhānī
and Sarvalakṣaṇamañjīrīsaṅgraha of
Śrī Rājā Dhanapānī
Edited by
Acarya Śhri Pī. Ēna. Pattabhirāma Śāstri
Pub. By Veda Mimamsa research centre
4/7 Hanuman Ghat varanasi
1976.
47. *Vaidika-Svarita-Mīmāṃsā*
By Dr. Bī. Bī. Caubē
Pub. By Vaidik sahitya Sadan, Hoshiarpur
1972

48. *Śikṣāmahābhāṣyam*
By Citrarṣi Citrācāyorpanāmā Jagadīśācāryḥ
49. *Śikṣāsāstram (laghupāṭhḥ)*
By Citrarṣi Citrācāyorpanāmā Jagadīśācāryḥ
50. *Vṛdhaśikṣāsāstram (Vṛdhpāṭhah)*
By Citrarṣi Citrācāyorpanāmā Jagadīśācāryḥ
Pub. by
Śrī Rāmlāl Kapūr Trust
Po Balagarh, Sonapat (Haryana)
51. *Vēdavikṛtilakṣaṇaṅgraha*
(a collection of twelve tracks on
Vedavikṛtis and allied topics)
[research unit publication no 5]
Compiled and critically edited with
introduction and variant readings by
Prof Kē.Vī. Abhyankar and Śrī Jī.Vī. Devasthali
Pub. by Bhandarkar oriental, Research
institute, Pune 411004
1978.
52. *Bhāradvājaśikṣā*
with Nāgeśvara's commentary
[Government oriental Series –class a, no.6]
Edited by
Śrī Vī.Āra. Rāmacandra Dikṣitar and
Śrī Pī.Sa Sundrama Ayyara
Pub. by Bhandarkar institute Pune 411004
1938.
53. *Nāradyāśikṣā with the commentary of Bhaṭṭa
Śobhākara*
[research unit series no 8]
Critically edited with translation and
explanatory notes in English
By Dr. Uṣā Āra. Bise
Pub. by Bhandarkar oriental research institute
Pune 411004.
54. *Svramañjarī of Śrīnarasimhasūrī*
[research unit service no 6]
Edited by
Śiva Jī.Vī.Devasthali
Bhandarkar oriented research institute,
Pune 411004
1986.
55. *Svramañjarī of Śrīnarasimhasūrī*
with Parīmala of Girināth
[Mss R.5655 in the government
Oriental Mss.library, madras 5]
A transcript of the said Mss was received at
B.O.R.I on 12-3-75
Source : introduction to svaramajjarī of
Śrīnarasimhasūrī ed G.V. Devasthali p.no 11].
56. *Ṛgvēdapṛatīśākhya*
Editor Max Miller.
57. *Taittirīya Pṛatīśākhya*
Edited by whiteny.
58. *Atharva pṛatīśākhya*
Edited by whiteny.
59. *Vājasanēti- Pṛatīśākhya of Kātyāyana*
with the commentaries of
Uvaṭa and Anantabhaṭṭa
Edited by
Śrī Vī.Venkatramana Śarma
University of Madras
1934.
60. *Śikṣāsaṅgraha*
Pub. from Benaras.
61. *Śvṛa Prakriyā* Of Rāmacandra
Anandashram series no 138, Pune.
62. *Svarasidhdāntacandrikā Of Śrīnivāsadiṣita*
Edited by Shri Kē.Ē. Śivarāmaikṛṣṇa Śāstri
Annamalai University
Sanskrit series no.4.
63. *Svarakaumudī of Bhagavadbhakta.*
64. *Ṛgvēda Pṛatīśākhya*
(Bhāga Philā aṇi Dusrā)
By Kāvyaāṅkārahūṣṇa
Paṇḍita Śivarāmaśāstrī Śintrē
Shastri Elphinstan college, Mumbai
Part -1 1993
Part 2-1994.
65. *Śikṣādivēdaśṅga*
Publisher: Śri Tukārama
Nirnaya sagar press, Mumbai
1915.
66. *Sāmavēda Saśvra Bhāṣābhāṣya anē*
by Sāmagānaprakriyā
Edited and authored
Vēdācārya Viṣṇudēva Sākalēśvara Paṇḍita
Pub. by: Amṛta ṭraṣṭa anē Vēdaprakāśana
samiti
21 ḍalabhai Park Geeta Mandir Road,
Ahemdabad 320022
1978.
67. *The Unicode Standard Version 3.0*
0900 Devanagari 097F
68. Indian Standard
*Indian Script Code for Information Interchange -
ISCI, Bureau of Indian Standards,
New Delhi 110 002, India.*
December 1991
69. *Surya Namaskāra Mañtra Prasannaḥ*
Taitariya Aranyaka - Prathama Prasannaḥ
(saswarah) Vedic text (in Malayalam script)
Editor: Gi. Ēsa. Rāmanathana
The educational suppliers dept.
Palakkad – 678 001.
First Pub. in 1992
70. *Mantrapuṣpam (sasvarā)*
Swāmī dēvarupānanda
Ramakrishna Math,
Khar, Mumbai 400 052
1989 – 1998
Pages: 345 – 347.

71. *Nityakarma Prayōgamālā (Śukla Yajurveda)*
Paṇḍita Chaturthilāla Śarmā.
Printer & Publisher: Kṣēmarāja ŚrīKṛṣṇadāsa,
Shri Venkateshwar Steam Press, Mumbai
Samvat 2046, Shake 1911
72. *Nārādiya śikṣā*
With the commentary of
Bhaṭṭa sōbhakara
Uṣā bhisē
Bhāmdārakara Oriental Research Institute,
Pune 411004, India.
1986 (PP 15 -16 -17)
73. *The World of Music*
(Sacred Music)
Vol. XXIV NO. 3 1982
Article : Music and Accentuation in
Vedic literature.
Wayne Howard
Page: 23 -34.
74. *The Saman Chants*
(A review of Research)
G. H. Tarlekar
Pub. by :
Secretary, Indian Musicological Society
Baroda 390 001
1985
Pages: 24 – 25, 26 – 31.
75. *Veda Recitation in Vārāṅsi*
Wayne Howard
Mōtīlāla Banārsīdāsa
(Narēndra Prakāś Jaina)
Bungalow Road, Delhi 1986
ISBN 81-208-0071-0
Pages: 214 – 221, 225 – 230.
76. *Sāma Vēda*
S. V. Gaṇapati
143, kalākṣētra kōlōnī
Madras 600 090
Printed by Mōtīlāla Banārsīdāsa
At Śrī Jainēndra Press
A-45, Phase I, Industrial Area,
Naraina, New Delhi 110 028
First Edition, 1982
77. *Mantra Lakṣanāma*
IGNCA – Guest Editor Dr. Kapilā Vātsyāyana
By Wayne Howard
Pub. by IGNCA in Association with
Mōtīlāla Banārsīdāsa Publishers
P.Ltd., Bungalow Road, Delhi 110 007
ISBN 81-208-0585-2
78. BIBLIOTHECA INDICA :
VOL I : CALCUTTA
Sāma Vēda Samhitā
With the commentary of sā
Edited by
Editor of the Hindu commentator.
Collection of oriental works
Pub. under the Superintendence of
the Asiatic Society of Bengal
Printed at the Ganesh Press
1874
79. *Vaidika Vyākaraṇ*
Arthur Anthony McDonell (Author)
Satyavrata śāstrī (Translator)
Mōtīlāla Banārsīdāsa
New Delhi. India
1987
Pages: 18 and 37.

Proposal for Encoding Of Vaidika Characters & Symbols in Unicode

Following scholars, technologists and representatives were consulted at various stages in preparation of the Vaidika Sanskrit encoding proposal.

Dr.Amba Kulkarni, Head, Department of Sanskrit Studies, University of Hyderabad, Hyderabad, E-mail: ambapradeep@gmail.com
Dr. Vineet Chaitanya, Professor, Department of Sanskrit Studies, University of Hyderabad, Hyderabad
Dr.R.V.S.Avadhanulu, Director, Vedic Bharati Language Institute
Prof.K.Subramaniam, Centre for Applied Linguistics and Translation Studies, University of Hyderabad, Email: ksmshouh@yahoo.com
Shri K.S.S. Avadhani, Principal SVVS Patashala, Hyderabad, Email: avadhanulu-ramella@rediffmail.com
Dr.S. Sudarshan Sharma, Vice chancellor of S.V.Vedic University,Tirupati, vcvedicuniversity@yahoo.com
Dr.R.J.Rama Sree, Head of Department, Computer Science, Rashtriya Sanakrit Vidyapeetha, Tirupati, Email: shrivara@gmail.com
Dr. Hare Krishna Satapathy, Vice chancellor of Rashtriya Sanskrit Vidyapeetha
Prof V. Venkata Ramana, Director, S.V. Oriental Research Institute, Tirupati
Dr.E.Chandramouli, Asst Professor Telugu, S.V.University, Tirupati
T. Anantanarayan, Research Assistant, S.V.University, Tirupati
Dr. M Prabhakar Rao, Assistant Professor, S.V.University, Tirupati
Dr. L. Dyana Prakasham Naidu, Curator cum Librarian, S.V.University, Tirupati

Sri Vasudevan Namboodiri, Samaveda Vedapathi,Nellikattil Mana, Samaveda Gurukulam, Panjal, (Ph)04884274843
Sri Vasudevan Namboodiri, Samaveda Vedapathi, Perumangattu Mana, Samaveda Gurukulam,(M)04884274156
Sri Kunju Vasudevan, Director, Samaveda Gurukulam, Panjal 67953, kunjupad@gmail.com,(Ph) 04884252292
Dr. CM. Neelakandhan, Sree Sankaracharya University of Sanskrit, Kalady, Kerala
Dr. K.A. Ravindran. Senior Lecturer, Dept of Sahitya, S.S.U.S. Kalady, Kerala, Email: karavindran@sify.com. (Ph)04885263642
Dr. R Saxena, Visiting Faculty- Dept of Vedic Studies, S.S.U.S. Kalady, (M)09845218372
Dr. V. Ramakrishna Bhat, Reader, Vedic Studies, S.S.U.S. Kalady, Kerala
Dr. A.R. Anil Kumar, Lecturer, Vedic Studies, S.S.U.S. Kalady, Kerala
Dr. N. Parameswar Unni, Ex. V.C., S.S.U.S. Kalady, Kerala, ph- 0491-2474442
Dr. K. Maheswaran Nair, Prof & HoD, University of Kerala, Trivendrum
Dr. N. Vasudevan, Sr. Lecturer, Regional Centre Sankaracharya Sanskrit University
Dr. S. A. Shanvas, Dir of TRCML, Dept of Linguistics, University of Kerala, Trivendrum
Dr. Sulochona, Language Technologist, C-DAC Trivendrum
K.G. Shreelekha, Oriental Research Institute, Manuscript Library, University of Kerala
Meera Subhash, University of Kerala, Trivendrum

Dr. Gopal Krishna Dash, Professor, P.G. Department of Sanskrit, Utkal University, Vanivihar, Bhubaneswar-751001, Orissa, E-mail: gopalkrishna.dash@gmail.com, (R)- 0674 2580862

Dr. (Mrs) P. M. Rath, Reader, P.G. Department of Sanskrit, Utkal University, Vanivihar, Bhubaneswar-751001, Orissa
E-mail: prativam_rath@yahoo.co.in, (M)-9437281871

Dr. Prafulla Ku. Mishra, Professor, P.G. Department of Sanskrit, Utkal University, Vanivihar, Bhubaneswar-751001, Orissa
E-mail: prafulla11@rediffmail.com / mprafullak@yahoo.com, (M)- 9437229658

Dr. (Mrs) Sanghamitra Mohanty, Professor, RC-ILTS-ORIYA, Department of Computer Science and Application, Vanivihar, Bhubaneswar-751001, Orissa E-mail: sangham1@rediffmail.com, (O) 0674 2588216

Dr. Satrughna Panigrahi, Veda adhyapaka, Shri Jagannath Sanskrit Vishvavidyalaya, Shrivihar, Puri – 752003, Orissa
M-9861274569

Dr. Ramachandra Hota, Veda adhyapaka, Shri Jagannath Sanskrit Vishvavidyalaya,Shrivihar, Puri – 752003, Orissa

Dr. Bijay Ku. Rath, Ex Director, Archives State Museum Orissa, C/O: Dr. (Mrs) Sanghamitra Mohanty, HIG 33, 7th Acre, Chandrashekharpur,House board Colony, Phase-1, Bhubaneswar, Phone (R) 0674 2740614, drbkrath@yahoo.com

Mr. Hariram Pansari, Assistant Manager (Rajbhasha), NALCO, P/1, Nayapalli, Bhubaneswar-751013, Phone (O): 0674-2301988
PBX . Ext.2537, E-mail: hariraama@gmail.com

Jaga Mohan Acharya, research scholar, P.G. Department of Sanskrit, Utkal University, Vanivihar, Bhubaneswar-751001, Orissa,
M- 09861463441

P. S. Yogamaya, research scholar, P.G. Department of Sanskrit, Utkal University, Vanivihar, Bhubaneswar-751001, Orissa, M-
09438133376, E-mail: sansyogamaya@yahoo.com

Dr. Divakar Mohapatra, Professor, Vedic studies, Shri Jagannath Sanskrit Vishvavidyalaya, Veda Niketanam, Luhagarh jaga
Lane, Tiadi Sahi, Bali Sahi, Puri- 752001, R- 06752-225265

Er. Priyabrata Dash, Vedic Expert, Vaidik Anusandhan Pratisthan, 139, Shahid Nagar, Bhubaneswar- 751007,
Phone: 0674 2544410

Dr. T. N. Dharmadhikari, Ex. Director, vaidika Samsodhan Mandal, Pune
Dr. Nirmala Kulkarni, Dept of Sanskrit, Pune University, Pune
Dr. Bhagyalata Pataskar, Director, vaidika Samsodhan Mandal, Pune
Dr. Bhagyasree Bhagvat, Editor, vaidika Samsodhan Mandal, Pune
Dr. S.D. Joshi, Ex Prof. Deccan College, Pune
Dr. M. V. Dhadaphale, Bhandarkar Oriental Research Institute, Pune
Dr. S.D. Laddu, Ex Curator, Bhandarkar Oriental Research Institute, Pune
Dr. Saroja Bhate, Bhandarkar Oriental Research Institute, Pune
Sri Nana Kale, Vaidika Pathashala, Barsi, Maharashtra

Prof. Lakshmeshwar Jha, Lalbahadur Shastri Rashtriya Sanskrit Vidyapeeth, New Delhi
Prof. Bhavendra Jha, Head, vyakarana Vibhag, Lalbahadur Shastri Rashtriya Sanskrit Vidyapeeth, New Delhi
Dr. Gopal Prasad Sharma, Veda Vibhag, Lalbahadur Shastri Rashtriya Sanskrit Vidyapeeth, New Delhi
Prof. Harihar Trivedi, Lalbahadur Shastri Rashtriya Sanskrit Vidyapeeth, New Delhi
Dr. Devendra Prasad Mishra, Lalbahadur Shastri Rashtriya Sanskrit Vidyapeeth, New Delhi
Dr. Sunder Narayan Jha, vyakhyata, Veda Vibhag, Lalbahadur Shastri Rashtriya Sanskrit Vidyapeeth, New Delhi
Prof. Sashiprabha Kumar, Special Centre for Sanskrit, JNU, New Delhi-67
Prof. Brij Bihari Chaubey, Vishweshvaranand Vedic Shodh Samsthan, Hoshiarpur
Dr. Keerthikant Sharma, Research Officer, Manuscript Unit, IGNC, New Delhi
Dr. Santosh Kumar Shukla, Asst Professor, Centre for Sanskrit Studies, JNU, New Delhi-110067 (M)9810317119
Dr. Satyavratha Shastri
Pandit Santhakari Mukopadhyaya

Prof. Deepak Bhattacharya, Ex Professor of Vedic Sanskrit, Vishwabharati, Atharban, Gurupalli West, Santiniketan, Bhopur,
West
Bengal, Pin 731235, R- 03463-262039, E-mail: dbhattacharya2004@yahoo.co.in

Prof. Sri Kishore Mishra, Head, Dept. of Sanskrit Vedic Studies, Faculty of Arts, BHU, Varanasi, Phone: 0542-2204403,
Prof. Yugal Kishore Mishra, Dept of Vedic Studies, Sampurnananda Sanskrit University, Varanasi
Prof. Probal Dasgupta, Linguistic Research Unit, Indian Statistical Institute, 203 B.T. Road, Kolkata 700108, India
tel. 033 25753282, E-mail: probal53@yahoo.com

Prof. Pabitra Sarkar, Linguist & Ex V.C. of HSE West Bengal, 21, Kendua Main Road, Post: Garia, Kolkata-700084,
Phone: 033-4303577, E-mail: pabitra123@vsnl.net

Prof. Sri Kishore Mishra, Head, Dept. of Sanskrit, Banaras Hindu University, Varanasi-221 005 Phone: 0542-2204403

Dr. Abhijit Ghosha, Dept of Sanskrit, PG Arts Bldg 3rd floor, Jadavpur University, Jadavpur Campus, Kolkata 700 032
Phone: 033-24169027

Dr. Tapan Sankar Bhattacharya, PG Arts Bldg 3rd floor, Jadavpur University, Jadavpur Campus, Kolkata 700 032
Dr. Bhaskarnath Bhattacharya, Reader, School of Vaidic Studies, Ravindra Bharati University, 56 A, BT Road, Kolkata- 700050

Prof. Navanarayan Bandopadhyaya, Director, School of Vaidic Studies, Ravindra Bharati University, 56 A, BT Road, Kolkata-
700050, Phone: 033-25571028/ 3028/ 4028/ 7161

Dr. Ratna Vasu, HoD Dept. of Sanskrit, Manuscript Dept, Kolkata University Campus, College Street, Kolkata-700 073, West
Bengal, Phone: 033-24148840

Dr. Shyamal Das Mandal, Computer scientist, C-DAC Kolkata
Mr. Subash Chandra, Sanskrit linguist, C-DAC Kolkata

Dr. A. Sandandan, Bharatiya Sanskrit Vidya Niketanam, Lonavala, Mumbai
Prof. S.A. Upadhaya, HoD Dept of Sanskrit, Bharatiya Vidya Bhavan, Mumbai
Sri Lakshminarsimhan, Anantacharya Indological Research Institute, Mumbai
Dr. R. Devnathan, Principal, Rashtriya Sanskrit Sansthan, Sringeri, Karnataka
Dr. Uma Raman Jha, Ex Director, Vrindavan Shodh Samsthan, Mathura, U.P.
Prof. V. V. P. Ramanujan, Vedic Sanskrit Scholar, C-DAC Bangalore
Mr. Naankar and Mr. Satpute of GIST group C-DAC, Pune
Sri Bharadwaj of Anantacharya Indological Research Institute, Mumbai
Sri Kaustubh Kale, Vidya Prachara Mandal, Naupada, Thane, Mumbai
Sri Rajgopal Iyer, Dr.V. N. Bedekar Institute of Management Studies, Mumbai
G.B. Jani, Research Associate, Dept of Sanskrit, Bharatiya Vidya Bhavan, Mumbai
Dr. Malhar Kulkarni, Reader, HSS, IIT Bombay, Mumbai
Dr. Usha Bhise, Sanskrit Scholar, Ex- Bharatiya Sanskrit Vidya Niketanam, Lonavala, Mumbai
Dr. M.D. Paradakar, Sanskrit Scholar & Vice Chancellor, Bombay Hindi Vidyapeetha

Some of the Institutions represented :

University of Hyderabad, Hyderabad
Bharatiya Samskrit Vidya Niketanam, Lonavala, Mumbai
Anantacharya Indological Research Institute, Mumbai
Rashtriya Sanskrit Sansthan, Sringeri, Karnataka
Vrindavan Shodh Samsthan, Mathura
C-DAC Trivendrum
C-DAC Bangalore
C-DAC, Pune
C-DAC Kolkata
IIT Bombay, Mumbai
Dr.V. N. Bedekar Institute of Management Studies, Mumbai
Vidya Prachara Mandal, Naupada, Thane, Mumbai
Bharatiya Vidya Bhavan, Mumbai
Bombay Hindi Vidyapitha, Mumbai
Indian Statistical Institute, Kolkata
Kolkata University, Kolkata
Jadavpur University, Kolkata
Ravindra Bharati University, Kolkata
Banaras Hindu University, Varanasi
Vishwabharati, Santiniketan, West Bengal
Laibahadur Shastri Rashtriya Sanskrit Vidyapeeth, New Delhi
JNU, New Delhi
Vishweshvaranand Vedic Shodh Samsthan, Hoshiarpur
IGNCA, New Delhi
vaidika Samshodhan Mandal, Pune
Pune University, Pune
Deccan College, Pune
Bhandarkar Oriental Research Institute, Pune
Vaidika Pathashala, Barsi, Maharashtra
Vaidik Anusandhan Pratisthan, Bhubaneswar
Shri Jagannath Sanskrit Vishvavidyalaya, Puri, Orissa
Utkal University, Bhubaneswar, Orissa
Samaveda Gurukulam, Panjal
Sree Sankaracharya University of Sanskrit, Kalady, Kerala
S.S.U.S. Kalady, Kerala
University of Kerala, Trivendrum
Regional Centre Sankaracharya Sanskrit University
Oriental Research Institute, Manuscript Library, University of Kerala
Vedic Bharati Language Institute
SVVS Patashala, Hyderabad
S.V.Vedic University, Tirupati
Rashtriya Sanakrit Vidyapeetha, Tirupati
S.V. Oriental Research Institute, Tirupati
S.V. University, Tirupati