

Books Donated By Dr. Biswanath Sen and Mrs. Ruby Sen

to

Supriya Bhattacharyya (604-937- 3965) for Community Use

1. Asana: Parnayama, Mudra, Bandha --- Swami Satyananda Saraswati
2. A Tribute to Ma Indira Devi: A Mira Incarnate --- Edited by Mihir K. Roy
3. Adbhutananda Prasangay --- Swami Siddhananda
4. Adhyatamsadhanar Marmosandhane (Part 1) --- Prangopal Mukhopadhyay
5. Adhyatamsadhanar Marmosandhane (Part 2) --- Prangopal Mukhopadhyay
6. Adwaitadwaita Dashakam --- Swami Pratyagatmananda Saraswati
7. Amar Ma Anandamayi --- Bishuddha
8. Amrita Lahari: Songs --- Sri Mohanananda Brahmachari
9. Ananda Jyoti Pitham: Vishnu Sahasranam --- Anadamayi Institute
10. Anandamayi Ma: Jigyasa o Samadhan (Part 1)* --- Kali Prasad Roy Choudhury
11. A Man of God --- Swami Vividishananda
12. Arsha Vidya: The Vision of the Rishis --- Swami Dayananda
13. A Technique of Living: Buddhist Psychology --- Leonard A. Bullen
14. Autobiography of a Yogi --- Paramhansa Yogananda
15. Banga Basundhara --- Shankar
16. Be as You Are: Teachings of Sri Ramana Maharshi --- David Godman
17. Belur Mathe Swamijir Durgapuja --- Swami Devendrananda
18. Brahma-Sutras --- Swami Vireswarananda
19. Brahma-Sutra Bhasya of Sankaracharya --- Swami Gambhirananda
20. Can one be scientific & yet spiritual --- Swami Budhananda
21. Chirajagrata Vivekanand --- Swami Debandrananda
22. Concise Hindi Dictionary --- Bhargava
23. Conquering the Internal Nature: Raja Yoga --- Swami Vivekananda
24. Das Putuler Sangsar --- Dr. Nitai Basu
25. Dear Souls, Become Human First --- Swami Bhoomananda Tirtha
26. Deshdesher Jalkhabar --- Parul Sengupta

27. Devatma Shakti: Devine Power	---Swami Vishnu Tirtha
28. Dhyan o Moner Shakti	--- Swami Vivekananda
29. Dwadash Bhasan	---Devotees
30. Face to face with Sri Ramana Maharshi	---Sri Ramana Kendram,
31. Fighter for Independence	--- Jawaharlal Nehru
32. Geetar Katha (2 copies)	---Govindagopal Mukhopadhyay
33. Geeta (4 Mini Books)	--- XXXXXXXXXXXX
34. Geetar Gan	---Swami Prabhupada
35. Glimpses of a Great Soul	---Swami Aseshananda
36. Hanuman Chalisa	--- Sri Tulsidas
37. Healing Homeopathic Remedies	--- N. Brunning & C. Weinstein
38. Healthy Values of Living	--- Swami Tathagatananda
39. Hinduism	--- K. M. Sen
40. How to Know God: The Yoga Aphorisms of Patanjali	---Swami Pravananda
41. Human Values in Jainism	---Nina Khajuria
42. India from midnight to the millennium	--- Shashi Tharoor
43. India after Gandhi	--- Ramchandra Guha
44. Invitation to Holy Company	---Swami Janatmananda
45. Isha Upanishad	---Sankaracharya
46. Jagrihi	---Sri Abhay
47. Jamuna Devi: Bhab o Bhabana	---Nirmalendu Bhattacharya
48. Kali The Mother	---Sister Nivedita
49. Ma Anandamayi	---Devotees
50. Ma Anandamayi'r Katha	---Abhay
51. Mahabharat: Vyas	---Rajsekhar Basu
52. Mahajan- Sangbad	---Govindagopal Mukhopadhyay
53. Mantrapushpam	---Swami Devarupananda
54. Matrilila Volume II: I am ever with you	---Anandmayee Charitable Society
55. Matrisannidhye	--- Swami Ishanananda
56. Meditation	--- Monks of the Ramkrishna Order

57. Meditation and Its Methods	--- Swami Vivekananda
58. Narada Bhakti Sutra	--- Swami Bhuteshananda
59. Nearer Heaven Than Earth: Bosi Sen & G. Emerson Sen	--- G. N. Mehra
60. Pancha Janya	--- Gajendrakumar Mitra
61. Pather Sathi (2 nd Part)*	--- Anirban
62. Patralekha	--- Anirban
63. Practical Spirituality	--- Swami Lokeswarananda
64. Prabachan (3 rd Part)	--- Anirban
65. Prarthana o Sangeet	--- Ramakrishna Mission
66. Principles of Tantra (Part 1)	--- John Woodroffe
67. Principles of Tantra (Part 2)	--- John Woodroffe
68. Puja Pranali	--- Sudin Kumar Mitra
69. Ramakrishna Paramahansa	--- Swami Lokeswarananda
70. Ramayan Anudhyan	--- Swami Tathagatananda
71. Rannar Boi	--- Lila Majumdar & Kamala Chatterjee
72. Sadhan Samar ba Devi Mahatma (1 st Part)*	--- Sri Satyadev
73. Sadhan Samar ba Devi Mahatma (3 rd Part)	--- Sri Satyadev
74. Sakti and Sakta	--- Sir John Woodroffe
75. Santan Batsala Sri Sri Ma Anandamayi	--- Narayanananda
76. Selected Works of Acharya Satish Chandra Mukherjee	--- National Council of Education
77. Shantirupini Sarada	--- Swami Devedrananda
78. Sri Caitanya-Caritamrta (Volume 3)*	--- Swami Prabhupada
79. Sri Caitanya-Caritamrta (Volume 5)	--- Swami Prabhupada
80. Sri Chaitanya Bhagbat	--- Translated by Mangal Maharaj
81. Srimadbhagavat Geeta	--- XXXXXX
82. Srimadbhagavatam (Bengali, Volume 3)	--- Basumati Sahitya Mandir
83. Srimadbhagavatam (Bengali, Volume 4)	--- Basumati Sahitya Mandir
84. Srimadbhagavat Geeta (Part 1)	--- Narrated by Swami Prabhupada
85. Srimadbhagavat Geeta (Part 2)	--- Narrated by Swami Prabhupada
86. Sri Sri Adi Shankarachrya: Bibek Churamani	--- Narayanananda Tirtha

87. Sri Sri Chaitanya Dev ---Swami Saradeshanda
88. Sri Krishner Dambandhan-Leela (2nd & 3rd Part) --- Srikrishnananda Das Babajee
89. Srimadvagavatgita (1st Part) ---Sahitya Mandir
90. Srimadvagavatgita (2nd Part) ---Sahitya Mandir
91. Srimadvagavatgita (3rd Part) ---Sahitya Mandir
92. Srimadvagavatgita ---Edited by Dhirendra Nath Sengupta
93. Srimadvagavatgita ---Edited by Jagadish Chandra Ghosh
94. Srimadvagavatgita (Bengali) ---Edited by Pandit Bamapada Vidyaratna
95. Sri Sri Anandamayi Mayer Padaprante ---Geeta Bhattacharya
96. Sri Sri Mayer Padaprante (Part 1)* ---Swami Purnatmananda
97. Sri Sri Mayer Padaprante (Part 3) ---Swami Purnatmananda
98. Sri Ramakrishna: The Spiritual Glow --- Kamalapada Hati
99. Sri Sri Ramkrishna Kathamrita (Part 1) --- Srma Kathita
100. Sri Sri Ramakrishna Kathamrita (Part 2) ---XXXXXXXX
101. Sri Sri Ramakrishna Kathamrita (Part 3) ---Srma Kathita
102. Sri Sri Ramakrishna Kathamrita (Part 4) ---XXXXXXXX
103. Sri Sri Ramakrishna Kathamrita (Part 5) ---Srma Kathita
104. Sri Sri Ramkrishna Lila Prasanga (Part 1) ---Swami Saradananda
105. Sri Sri Ramkrishna Lila Prasanga (Part 2) ---Swami Saradananda
106. Sri Sri Ramkrishna Lila Prasanga ---Swami Saradananda
107. Stita-Prajanata or Stable –Mindedness --- Swai Bhumananda Tirtha
108. Swami Chinmayananda: A life of inspiration & service ---Rudite Emir
109. Swami Premeshanandajir Patra-Sankalan (Part 1)* --- Edited by Dr. S. Dhar
110. Tantra of The Great Liberation --- Arthur Avalon
111. Tapobhumi Narmada (1st Part) ---Sailendranarayan Ghoshal Shastri
112. Tapobhumi Narmada (2nd Part) ---Sailendranarayan Ghoshal Shastri
113. Tapobhumi Narmada (3rd Part) ---Sailendranarayan Ghoshal Shastri
114. Tapobhumi Narmada (4th Part) ---Sailendranarayan Ghoshal Shastri
115. Tapobhumi Narmada (5th Part) ---Sailendranarayan Ghoshal Shastri
116. Teach Yourself Hindi: A Complete Course for Beginners --- R. Snell & S. Weightman

117. Teachings of Lord Chatanya: The Golden Avatara	--- Swami Prabhupada
118. Thakurbarir Jana-Ajana	---Sumitendranath Thakur
119. The Dhammapada	---Juan Mascaro
120. The Ganges: A Personal Encounter	---Edward Rice
121. The Gospels of Sriramakrishna	---XXXXXXXX
122. The life of Shriman-Maharaj Balananda Brahmachari	--- Saurip Bhattacharya
123. The philosophical verses of Yogavasishtha	---Swami Bhaskarananda
124. The Practice of the Presence of God	---John J. Delaney
125. The Serpent Power: Secret of Tantrik & Shaktic Yoga	--- A. Avalon & J. Woodroffe
126. The Teachings of Bhagavad Gita	---Swami Dayananda
127. The Upanishads: Breath of The Eternal	---Swami Prabhavananda
128. Thus Spake The Christ	
129. Thus Spake Sri Ramakrishna	--- Swami Suddhasatwananda
130. Thus Spake Zarathushtra	
131. Tomar Jibonay Lobhi A Jibon: Krishnanusaran	--- Ghanashyandas Birla
132. Trilingual Dictionary	---Sanskrit College
133. Udbodhan: (Centennial Collection)	---Editor: Swami Purnatmananda
134. Upanishad Prasanga (2 nd Part)	--- Srimad Anirban
135. Upanishad Prasanga (4 th Part)*	---Srimad Anirban
136. Valmiki Ramayan	---Rajsekhar Bosu
137. Vedamantra (Bengali)	---Edited by Ajachak
138. Veda: Mimangsha	---Anirban
139. Veda Rahasya	---Sri Aurobindo
140. Veda Vedanta-Veda Bichintan:Uttar Khanda	---Mahanambrata Brahmachari
141.Vedanta: A Simple Introduction	---Pravrajika Vrajaprana
142. Vedantic Way of Living	--- Swami Bhoomananda Tirtha
143. Veder Parichoy	--- Dr. Jogiraj Bosu
144. Ved Vani: Sadhya o Sadhan Tatwa (1 st Part)*	--- Sri Sri Ram Thakur
145. Vishnusahasranam	---From Geeta
146. What is my Duty?	---Swami Dayananda

147. Where Angels Walk

--- Joan Wester Anderson

148. Who am I?

---Sri Ramanasramam Riruvannamalai

149. With the Swamis in America 7 India

---Swami Atulananda

150. Yoga Psychology

---Swami Abhedananda