

Welcomes you with family and friends to discourses in English on

BHAGAVAD GITA CHAPTER 15

By

ACHARYA SHARADA KUMAR

Acharya, Chinmaya Mission Ann Arbor

Friday February 13 2015	Saturday February 14 2015	Sunday February 15 2015	Monday February 16 2015
7:30 - 9:00 P.M. Session 1	9:00 - 10:15 A.M. Session 2	9:00 - 10:15 A.M. Session 4	9:00 - 10:15 A.M. Session 6
	10:45 - 12:00 P.M. Session 3	10:45 - 12:00 P.M. Session 5	10:45 - 12:00 P.M. Session 7 Guru Dakshina
			12:15 - 1:15 P.M. Samashti Bhiksha

**Venue: The Multi-Purpose Room, Sacramento Country Day School
2636 Latham Drive, Sacramento, CA 95864**

About the Topic:

In this chapter, the inconceivable magnitude of the whole universe is pictorially symbolized as a 'tree of life', which interestingly has roots above and branches below. This tree remains dynamic, growing only so long as it is rooted in the highest Consciousness Divine. The cosmos is then nothing but a manifestation of Consciousness in the different forms that we see. This highest Self is called the Puruṣottama and the one who awakens to that state is the one in whom all ignorance has been plucked out.

About the Speaker:

Inspired by the teachings of Pujya Gurudev Swami Chinmayananda, Acharya Sharada Kumar joined Chinmaya Mission during her college years. She has received direct tutelage from Pujya Gurudev in the Bhagavad Gita and Vedanta. She chanted Bhagavad Gita verses during his Gita Jnana Yajnas from 1969 till his mahasamadhi in 1993.

She is the National Coordinator for Chinmaya Bala Vihars, and has trained hundreds of Bala Vihar teachers and Study Group sevaks throughout the country. She conducts many Bala Vihars, Study Groups and various classes on a wide range of Scriptural topics on a daily basis. She is retired from the University of Michigan's biophysics research division.

Admission is Free. All are Welcome.

www.chinmaya-sacramento.org