

History of the Kanchi Sankaracharya Math and Acharyaparampara

Sri Sankara Bhagavatpada :

On reaching Kanchi, after the digvijaya tours, Sri Sankaracharya settled down at Kanchi, established a Math for his own residence in that city, gave sanyasa deeksha to a very young boy of Thambaravarni valley, gave him the name Sarvajnatman, nominated him as successor Acharya of the Kanchi Sankaracharya Math and put him under the care of Sri Suresvaracharya. A long line of unbroken erudite and pious Acharyas have adorned the Kamakoti Peetham. Some of the most famous in this line of Acharyas are Sri Krpa Sankara, Sri Muka Sankara, Sri Abhinava Sankara, Sri Paramasivendra Saraswati, Sri Bhodhendra Saraswati and the world renowned 68th Acharya, Pujyasri Chandrasekharendra Saraswati Swamigal (Maha Periyaval), a benign soul who illustrated to us, through His universal tolerance, lofty nobility, profound erudition, towering spirituality and child like simplicity, like what the great Bhagavatpada Himself

Adi Sankara took to sanyasa directly from Brahmacharya asrama. The same order is being followed till now where the Head of the Matham is selected from Brahmacharis only. The Acharyas of Kamakoti Peetham have the title "Indra-Saraswati". The

Acharyas themselves perform daily tri-kala pooja to Sri Chandramauleesvara.

Sri Suresvaracharya :

Sri Sureswaracharya was the most learned and aged of Sri Bhagavatpada's disciples. He was a native of Mahishmati. He was known as Mandana Mishra before He was initiated into the ascetic order by Sri Sankara Bhagavatpada. History of how Sri Sankara had a long debate with Sri Mandanat Mishra on various topics in the poorva mimamsa and in Advaita Vedanta, and how Sri Mandana Mishra was defeated in arguments and how he was given sanyasai and taken along with Him by the great Acharya, is recorded in most biographies of Sankara. After a long and eventful career and having been the author of the Vaathika on Sankara's Brhadaranyopanishad Bhashya and having authored the famous philosophical treatise known as Naishkarmya-Sidhi, Sri Sureswaracharya shook off his mortal remains at Kanchi, the southern Mokshapuri, on Sukla Ekadasi of Jyestha in the Cyclic Year Bhava (407 B.C). The presence of a street till recently under the name of Mandana Misra Agraharam, and the presence of a stone icon of Sri Sureswaracharya inside the Sri Kanchi Kamakoti Sankaracharya Math (which is in daily worship) confirm the connection of Sri Sureswaracharya with Kanchi Sankar Math

and his videha mukthi at Kanchi.

Sri Sarvajnatman : After having conquered the leaders of many heretic sects prevalent in many parts of India, Sri Sankara Bhagavatpada reached Kanchi, the southern Mokshapuri to spend the evening years of His life in that holy city. One of the famous incidents of Sri Sankara's stay at Kanchi is his Sarvajna Peethahoranam or ascending the seat of Omniscience. On knowing about this, scholars from various parts of the Tamil regions gathered at Kanchi to witness the grand event. Among those, a band of scholars from Brahmadesam and its neighbourhood had a debate with the Acharya on Deva bedha, Moorthybedha, etc. By his clear exposition of the Advaita doctrine, the Acharya silenced their arguments. After the successful ascending of the Sarvajna Peetha, Sri Sankara was attracted by a boy of 7 summers to be very precious. He sent word for the parents of the boy. They came with their son and bowed before Sri Sankara. Then the great Acharya expressed His wish to nominate the little boy as his successor to the Kanchi Peetha. The parents greatly rejoiced and agreed to the Acharya's proposal. Thereafter the Acharya initiated the boy into sanyasa asrama, gave him the deeksha name of Sarvajnatman. The Bala Sanyasi was put under the care of Sri Sureśvaracharya. Sri Sarvajnatman presided over the Sri Kanchi

Sankaracharya Math for a long number of years. He wrote a lucid summary or rather a further commentary on Sri Sankara's Sutra Bhashya. Sri Sarvajnatman's commentary is known as The Samkshepa Sareeraka. It is also said that He is the author of a poetical thesis called Sarvajna Vilasa. The Samkshapa Sareeraka of Sri Sarvajnatman contains 1267 verses couched in verses of elegance and easy style. After an eventful and glorious career Sri Sarvajnatman attained videha mukthi in Kanchi on the 14th day of the dark fortnight (Vaishaka Krishna Chaturdasi) of the cyclic year Nala (364 BC).

Sri Sathyabodhendra Saraswati :

He is a native of Amaravatitheera in Chera country, and was known as Phalinisa in his poorvasrama. He was the son of one Thalinesa Sharma. He was a great fighter of Samkhyas, Bauddhas and Jainas. He was the author of Padaka-Sata (explanatory treatise on Sankara Bhashya). Sri Sathyabodhendra Saraswati attained mukti at Kanchi on Krishna astami in the month of Vaishaka of the cyclic year Nandana (268 BC).

Sri Jnanandendra Saraswati :

He was known as Jnanottama before Sanyasa. He was the son of Nagesa, a Dravida Brahman. He was a great tarkika and wrote a commentary called Chandrika, on Sri Sureswaracharya's Naishkarmya Siddhi. He, in his Chandrika commentary, has spoken of his guru Sri Satyabodha and Parama Guru Sri Sarvajnatman. This Chandrika commentary was edited and published by Prof. Hiranayya of the Mysore University. In the preface to this commentary, Sri Jnaanandendra Saraswati has spoken of himself as the glory of the Sarvajasrama at Kanchi. He attained mukti at Kanchi on Sukla Saptami in the month of Mrigaseersha of the cyclic year Manmatha (205 BC).

Sri Sudhanandendra Saraswati :

He was the son of Bharvu Pandita and a native of Vedaranyam. His former name was Viswanatha. He was a Dravida Brahmin. Sri Sudhanandendra Saraswati attained mukti at Kanchi on Sukla Shashti in the month of Jyestha of the cyclic year Nala (124 BC).

Sri Aanandaghanendra Saraswati :

He was known as Chinnayya before Sanyasa. He was the son of Suryanarayana Makhi. He hailed from Chera country. A great votary of Gauri, through divine grace of God, he obtained extraordinary literary powers. He wrote commentaries on the Sankara Bhashyas and Sureswaracharya's Vartikas. He attained mukti at Srisail on KrishnaNavami in the month of Vaisakha of the cyclic year Krodhana (55 BC).

Sri Kaivalyanandayogendra Saraswati :

Before Sanyasa, he was known as Manganna and a native of Tirupati in Andhra. He was the son of Trailinga Sivayya , He attained mukti at Kanchi on first day of Makara of the, cyclic year Sarvadhari (28 AD),

Sri Krpa Sankarendra Saraswati :

An Andhra Brahmin by birth, his former name was Gangesopadyaya. He devoted himself, heart and soul, to the eradication of degenerate, obscene practices that had once again crept into religion after the Bhagavatpada's time, and restored purity. It fell to the lot of Krpa Sankara to continue and perfect the noble work that Sri Adi Sankara had inaugurated. Krpa Sankara pursued with great vigour, the work of the Master and enhanced the greatness of Shanmatas introducing a chastened mode of worshiping Siva, Vishnu, Ambika, Surya, Ganapati and Skanda. In short, he prepared the ground for the growth of the devotional path to be attempted in the future by Saiva Nayanars, These later Saiva and Vaishnava religious reformers owe it to both Adi Sankara and Krpa Sankara so that their work was rendered easier by the preliminary religious reforms effected by the two great luminaries. He is said to have attained mukti at a place near Vindhya region on Krishna Tritiya in the month of Kartika of the cyclic year Vibhava (69 AD).

Sri Sureswara: Who succeeded Sri Krpa Sankara was a Maharashtra Brahmin and his poorvasrama name was Maheswara. He was the son of Iswara Pandita. He attained mukti at Kanchi on Purnima in the month of Ashada of the cyclic year Akshaya (127 AD).

Sri Sivananda Chidghanendra Saraswati He was a Karnataka Brahmin and the son of Ujjvala Bhatta. His poorvasrama name was Iswara Vatu. His predilections were towards Sivaadvaita. He attained mukti at Vrddhachala on Sukla Dasami in the month of Jyestha of the cyclic year Virodhikrit (172 AD).

Sri Chandrasekharendra Saraswati :

He was a native of a village near River Palar and was the son of Vatsa Bhatta. His former name was Hari. He entrusted the affairs of the Matha in the hands of one of his sishyas and engaged himself in a special type of Yoga. After a reign of sixty-three years, he disappeared into a cave in Seshachala on Sukla Navami in the month of Ashada of the cyclic year Ananda (235 AD).

Sri Satchidghanendra Saraswati :

Known as Seshaya in his poorvasrama, he belonged to a village on the bank of the Gadilam river. He was the son of Sridhar Pandita. Like his predecessor, he relinquished his pontificate to his successor and wandered about the environs of Kanchi as an "Avadhuta". After wandering for over thirty-two years, he disappeared into a temple in Kanchi and it is said that his mortal frame got transformed into a Linga, now identified with Kayarohaneswara at Kanchi on Sukla Prathama in the month of Margasirsha of the cyclic year Khara (272 AD).

Sri Vidyaghanendra Saraswati :

He was Andhra by birth. His name before Sanyasa was Nayanai A great adept in Mantra Sastra, He is said to have mollified Ugra Bhairava. He attained mukti at a place near Agastya Hill on Amavasya in the month of Margasirshad the cyclic year Dhatu (317 AD)

Sri Gangadharendra Saraswati : Hailing from Andhra, he was the son of Bhadragiri of Kanchi. His former name was Subhadra. Gangadhara was renowned for his great erudition. He attained mukti near the Agastya Hill on Sukla Prathama in the month of Chaitra of the cyclic year Sarvadhari (329 AD).

Sri Ujjvala Sankarendra Saraswati :

Before Sanyasa, he was known as Achyuta Kesava. He was son of Kesava Sankara. He was a Maharasthra Brahmin by birth. He was a great fighter of heretics. He went on Digvijaya and during his tours he drove the followers of Jainism beyond the Sindhu. He visited Kashmir and attained mukti at Kalapuri. Since then the place came to be known as Ujjvala Maha Yatipura on Sukla Ashtamj in the month of Valsakha of the cyclic year Akshaya (367 AD).

Sri Sadasivendra Saraswati :

He was the son of Deva Misra, a Brahmana Minister of Kashmir. He showed a leaning towards Vedanta in his early years. He was ordained in Sanyasa by Sri Ujjvala Sankara. Wherever he went, he fed a number of Brahmanas every day. He attained mukti at Tryambaka (near Nasik) on Sukla Dasami in the month of Jyestha of the cyclic year Bhava (375 AD).

Sri Yogatilaka Surendra Saraswati :

He was a native of Maharashtra and the son of one Madhava. He vanquished the notorious Charwivaka Durdivi by argument. He attained mukti near Ujjain on Sukla Prathama in the month of Margasirsha of the cyclic year Taruna (385 AD).

Sri Martanda Vidyaghanendra Saraswati:

Also known as Suryadasa, he was the son of Umesa Sankara, His former name was Srikanta. Early in life, he was afflicted by Leuco-derma. But he got completely cured of the disease by offering 1008 prostrations to Bhagavan Surya every day. He was ordained in his eighteenth year and after a reign of 13 years, he attained mukti at a village on the bank of the Godavari on Krishna Navami in the month of Bhadrapada of the cyclic year Hevilambi (398 AD).

Sri Muka Sankarendra Saraswati :

He was the son of Vidyavati, an astrologer and astronomer. He was a congenital deaf-mute. But through the grace of Goddess Kamakshi he gained the power of speech. On knowing this attainment of speech by Mooka because of the grace of Devi, the then Acharya of Sri Kanchi Kamakoti Peetam, Sri Vidyaghana, sent for the boy's parents and told them of his intention of giving sanyasa to the boy and, with their consent, gave sanyasa to the boy and ordained him as his successor in the Kamakoti Math. Vikramaditya Sakari of Ujjain, Matrugupta, some time king of Kashmir, and Pravarasena, who succeeded Matrugupta on the throne, all considered it a rare privilege to serve at the feet of this great Acharya. Muka Sankara is the author of Muka Panchasati, a lyrical outburst of poetry on Kamakshi, The mellifluence of the work is said to be rivaled only by Lila Suka's Krishna Karnamrta. He attained mukti at a village near Godavari on full moon day in the month of Sravana of the cyclic year Dhatu (437 AD).

Sri Chandrasekharendra Saraswati II :

He was a native of Konkan and the son of Achyuta. He succeeded Muka Sankara as the Pontiff of the Kamakoti Peetha and attained mukti at Banares on Krishna Astami in the month of Sravana of the cyclic year Vyaya (447 AD).

Sri Bodhendra Saraswati :

He was the son of Ramanatha, a native of Ratnagiri in Maharashtra. His name prior to sanyasa was Madhura. He was a great physician and yogi. He attained mukti near Jagannatha Kshetra on Sukla Navami in the month of Kartika of the cyclic year Raudri (481 AD).

Sri Satchisukhendra Saraswati :

He was a native of Srikakulam in Andhra and son of Somanarayan. His former name was Girisa. He was a great votary of Subramanya. He attained mukti near Jagannatha Kshetra on Sukla Saptami in the month of Vaisaka of the cyclic year Khara (512 AD).

Sri Chitsukhendra Saraswati :

He was a native of Konkan and was known as Siva Sarma before sanyasa. All through his pontificate, he remained in Konkan and attained mukti near Ratnagiri on Bahula Navami in the month of Sravana of the cyclic year Prabhava (527 AD).

Sri Satchidanandaghanendra Saraswati :

He was the son of Krishna, a native of Srimushnam. He was a Dravida Brahmana. Thrice he toured extensively all over India. He Was a great Yogi, and by his yogic powers, he is said to have turned Into a Linga at Gokarna on Sukla prathama in the month of Ashada of the cyclic year Prabhava (548 AD).

Sri Prajnaghanendra Saraswati :

He was the son of Prabhakara, a native of a village on the bank of the Pinakini. His former name was Sonagiri. He attained mukti at Kanchi , on Sukla Ashtami in the month of Vaishaka of the cyclic year Svabhanu (546 AD).

Sri Chidvilasendra Saraswati :

He was the son of Madhusudhana, a native of Hastagiri. His former name was Hari Kesava and he was an Andhra by nationality. He attained mukti at Kanchi on the First day in the month of Chaithra of the cyclic year Durmukhi (577 AD).

Sri Mahadevendra Saraswati I :

He was the son of Bhanu Misra, a native of Bhadrachala. His pre-sanyasa name was Sesanarayana. He was a Maithila Brahmana domiciled in Andhradesa. He attained mukti at Kanchi on Krishna Dasami in the month of Asvina of the cyclic year Raudri (601 AD).

Sri Purnabhodhendra Saraswati :

He was the son of Sripati. His former name was Krishna. He attained mukti at Kanchi on Sukla Ekadasi in the month of Sravana of the cyclic year Eswara (618 AD)

Sri Bhodhendra Saraswati II:

He was the son of Kajahasti . His Poorvasrama name was Balayya. He attained mukti at Kanchi on Krishna Chaturti in the month of Vaisaka of the cyclic year Ananda (655 AD).

Sri Brahmanandaghanendra Saraswati :

He was the son of Ananta, a native of a village on the bank of the river Gadilam. A Dravida Brahmana by birth, his former name was Jyestha Rudra. He was an authority in the six Darsanas. He was held in high veneration by King Lalitadiya Muktapida of Kashmir and by the great dramatist Bhavabhuti. He attained mukti at Kanchi on Sukla Dwadasi in the month of Jyeshtha of the cyclic year Prabhava (668 AD).

Sri Chidanandaghanendra Saraswati :

He was the son of one Kanva Sankara. His former name was Padmanabha. He was a great yogi and he subsisted on dry leaves only. He attained mukti at Kanchi on Sukla Shashti in the month of Margasirsha of the cyclic year Prajotpatti (672 AD).

Sri Satchidananda Saraswati :

Otherwise known as Bhaskara Paramesthi. He was the son of one Praudha Ramanna, a native of a village on the bank of the Chandrabhaga. His former name was Timmanna, and he was a versatile linguist. He carried out extensive repairs to the Math buildings at Kanchi and attained mukti on Krishna Shashti in the month of Prostopada of the cyclic year Khara (692 AD).

Sri Chandrasekharendra Saraswati III :

He was the son of Mahadeva, a native of a village adjoining the river Vegavati. His former name was Sambhu and he made extensive tours. On one occasion, he heroically saved a child that had been caught in the midst of wild fire in a forest. He attained mukti at Kanchi on New Moon day in the month of Margasirsha of the cyclic year Saumya (710 AD).

Sri Chitsukhendra Saraswati :

He was the son of Vimalaksha, a native of Vedachala. His pre-sanyas name was Susila Kamalaksha. He attained mukti in the Sahya mountain area on Sukla Shashti in the month Ashada of the cyclic year Dhatu (737 AD).

Sri Chitsukhanandendra Saraswati :

He was the son of Somagiri, a native of a village adjoining Palar. He was a Dravida by nationality and his former name was Suresa. He attained mukti at Kanchi on Purnima in the month of Asvina of the cyclic year Hevilambi (758 AD).

Sri Vidyaghanendra Saraswati III:

He was the son of Balachandra. His former name was Suryanarayana. He attained mukti at Chidambaram, where he had gone on a pilgrimage on Krishna Dwitiya in the month of Pushya of the cyclic year Prabhava (795 AD).

Sri Abhinava Sankarendra Saraswati :

He was one of the greatest among the successors of Adi Sankara, so great indeed that he and his deeds are often confounded with those of the Great Bhagavatpada and his deeds. His life story has been described in detail in a work entitled the "Sankara Vilasa" by Vakpati Bhatta. His father was one Visvajit of Chindambaram. He was invested with Yajnopavita at the age of five and taught Vedas. He showed an extraordinary promise in dialectics and soon he became a formidable disputant on intricate questions in philosophy. He defeated Vakpati Bhatta, a great scholar of that time, in argument. He ascended the Savajna Pitha in Kashmir. It is said that he entered the Dattatreya cave in the Atreya Mountains in the Himalayas on Amavasya

in the month of Ashada of the cyclic year Slddharti (840 AD) and that it was the end of his mortal career.

Sri Satchidvilaasendra Saraswati :

He was the son of Kamaleswara of Kanyakubja and was known by the name Sripati before Sanyasa. For a long time, He lived in Padmapura. He attained mukti at Kanchi on Purnima in the month of Vaishaka of the cyclic year Nandana (873 AD).

Sri Mahadevendra Saraswati II:

He was the son of one Kannayya, a native of Karnataka. His poorvasrama name was Sivaramabhata. He was of a very handsome appearance and hence styled Sobhana and Ujjvala. He attained mukti at Kanchi on Sukla Shashti in the month of Vaisakha of the cyclic year Bhava (915 AD).

Sri Gangadharendra Saraswati II:

He was the successor of Sri Mahadevendra and he was the son of Umesabhattacha, a native of a village on the bank of the Bhima river. His former name was Appanna, and he was a Karnataka by nationality. He is said to have restored vision to the poet Rajasekhara, who had become blind, He attained mukti at Kanchi on Sukla Prathama in the month of Sravana of the cyclic year Saumya (950 AD).

Sri Brahmanandaghanendra Saraswati :

He was the son of one Subramanya. He was known by the name Narasambhatta prior to sanyasa. He attained mukti at Kanchi on Sukla Prathama in the month of Sravana of the cyclic year Eswara (978 AD).

Sri Anandaghanendra Saraswati :

He was the son of Sudeva Bhatta, a native of a village in the Tungabhadra valley. His name before initiation into the ascetic order was Sankara Pandita. He attained external bliss at Kanchi on Sukla Navami in the month of Chaitra of the cyclic year Pramadi (1014 AD).

Sri Purnabhodhendra Saraswati II :

His father was Siva, native of Karnataka region. His name in the former ashrama was Hari. He attained videha mukti at Kanchi on Krishna Trayodasi in the month of Proshtapada of the cyclic year Pramadi (1040 BC).

Sri Paramasivendra Saraswati I:

He was the son of Sivasamba Panditar. His name before he became an ascetic was Srikanta. He attained mukti at Kanchi on Sukla Saptami in the month of Asvina of the cyclic year Sarvari (1061 AD).

Sri Sandranandabhodhendra Saraswati :

He was the son of Surya. His former name was Somadeva and he spent a great part of his early life in attending on his Guru and predecessor Paramasiva I. He was the author of Katha-Sarit Sagara. He was presented with a palanquin wrought with pearls by King Bhoja of Dhara. He attained mukti at Arunachala Kshetra on Arriavasya in the month of Ashada of the cyclic year Esvara (1098 AD).

Sri Chandrasekharendra Saraswati IV:

otherwise known as Chandrachuda. He was the son of Suka Deva, a native of Kundini riverside. He was a Dravida by nationality and his pre-sanyasa name was Srikantha. He went on tours of digvijaya and defeated in argument Hemacharya, a great Jain teacher in the court of Vidyalola Kumarapala, and author of Kumarapala Charita. This Acharya was also held in considerable veneration by Mankha, the author of Srikantha Charita, by Krishna Misra, the author of Prabhoda Chadrodaya and Guruvijaya and Jayadeva, author of Prasanna Raghavan, Chandraloka and Bhakti Kalpa Latika, and Suhala, and also by a physician of Kashmir and author of a medical lexicon, known as Vaidyabhidhana Chintamani, Jayadeva has celebrated the victory of Chandrasekhara over Hemacharya in his Bhakti Kalpalatika. Jayasimha, king of Kashmir, considered himself blessed in the service of this great Acharya. He attained mukti at Arunachala Kshetra on Amavasya in the month of Chaitra of the cyclic year Parthiva (1166 AD).

Sri Advaitanandabodhendra Saraswati :

Also called Chidvilasa. He was the son of Premesa, who was a native of a village on the bank of the Pinakini. His poorvasrama name was Sitapati. He defeated in argument Sriharsha, author of Khandana Khanda Khadya and Naishada, as also Abhinava Gupta, a tantrik writer. He was the author of Brahnavidyabharana, Santi Vivarana and Gurupradipa. He attained mukti at Chidambaram on Sukla Dasami in the month of Jyesta of the cyclic year Sidharthi (1200 AD).

Sri Mahadevendra Saraswati III :

He was the son of Achyuta of Chhayavanam in the Tanjore District. His former name was Gurmurthi. He was a devout worshipper of Parasakti but not a tantrika. He attained mukti on the banks of the Gadilam River on Krishna Ashtami in the month of Sravana of the cyclic year Parabhava (1247 AD).

Sri Chandrachudendra Saraswati I: He was the son of Arunagiri and was known as Gangesa before sanyasa. Like his Guru Mahadeva, he was also an ardent devotee of Parasakti and offered one crore of oblations in a homa performed to propitiate Paradevata. He attained mukti on the banks of the Gadilam river on Sukla Shashti in the month of Jyesta of the cyclic year Durmukhi (1297 AD).

Sri Vidyateerthendra Saraswati : He was the son of one Sarangapani, a native of Bilvaranya. His pre-sanyasa name was Sarvajna Vishnu. Sayana, commentator of the Vedas, Madhava (later Vidyaranya swami), Vedanta Desika, the Vaisnava scholar, and Bharati Krisna Tirtha, were all pupils of Vidya Tirtha. After reigning at the Kanchi Math for 73 years, he went to the Himalayas to perform tapas. After spending 15 years in tapas, he attained videha mukti there on Sukla Prathama in the month of Magha of the cyclic year Raktakshi (1385 AD).

Sri Sankaranandendra Saraswati : He was the son of Balachandra, a native of Madhyarjuna or Tiruvidaimarudur. His former name was Mahesa. Before succeeding to the pontifical throne, he had accompanied Vidya Tirtha to the Himalayas. It was Sankarananda who was largely instrumental in the founding of eight new Advaita Mathas in Karnataka. He was the author of Dipikas on Isa, Kena, Prasna and Brhadaranyaka Upanishads. He was the author of Atma Purana and a commentary on the Bhagavat Gita. He vigorously combated the aggressive propaganda carried on by Vaisnava and Madwa sectarians. He attained mukti at Kanchi on Sukla Prathama in the month of Vaisakha of the cyclic year Durmukhi (1417 AD).

Sri Purnananda Sadasivendra Saraswati: He was a native of Nagaranya. He was the son of one Naganatha. He went on a tour to Nepal and was accorded royal honours by the King of Nepal. He attained mukti at Kanchi on Sukla Dasami in the month of Jyesta of the cyclic year Pingala (1498 A.D).

Sri Vyasachala Mahadevendra Saraswati

He was the son of Kamesvara and Kamalamba who belonged to Kanchi. His pre-sanyasa name was Kuppanna. He is the author of a Sankara Vijaya. He attained mukti at Vyasachala on the first day of the cark fortnight of Ashada in the cyclic year Akshaya (1507 AD).

Sri Chandrachudhendra Saraswati II :

He was a native of Asmachala, near Manimuktar river in South Arcot District. He was the son of Purari and Srimati. His former name was Arunagiri. He was a Dravida Brahmana. He attained mukti at Kanchi on Sukla Ekadasi in the month of Meena of the cyclic year Swabhanu (1524 AD).

Sri Sarvajna Sadasiva Bhodhendra Saraswati :

He was the son of Chiruta Chikkanna, a native of a village on the banks of the north Pennar. He was the Guru of Pravira Setupati Raja of Ramnad. It is said that he was the author of Svatma Nirupana. He attained mukti at Rameswaram on Sukla Ashtami in the month of Chaitra of the cyclic year Vilambi (1539 AD).

Sri Paramasivendra Saraswati II : He was the son of Parameswara, native of a village on the bank of the river Pampa. He was known as Sivaramakrishna before Sanyasa. He was the Guru of the great Sadasiva Brahmendra, the author of the Gururatna malika and the great Brahma Jnani. The greatness of Paramasivendra may be gauged from the fact that Sadasiva Brahmendra used to carry the sandals of the Acharya always on his head. And the greatness of Sadasiva Brahmendra may also be understood by an incident, which is recounted in popular tradition, Sadasiva steeped in the bliss of Brahman, was wandering about as an Avadhuta, to all appearances like a mad man. Some one reported to Paramasivendra that Sadasiva had gone mad. The Acharya is reported to

have answered "I wish I had but a touch of that madness". So great indeed was Paramasivendra that Sadasiva Brahmendra has immortalised him in his Atma Vjdya Vilasa. This Acharya wrote a commentary on Siva Gita. He attained mukti at Svetaranya (Tiruvengkadu) in Tanjore District on Sukla Dasami in the month of Sravana of the cyclic year Parthiva (1586 AD).

Sri Atma Bodhendra Saraswati :

He was a native of Vruddhachala, and son of Viswamakhi. His pre-sanyasa name was Visvesvara. He toured extensively and stayed at Benares for a long time. He wrote a Bhasya on the Sri Rudram. It was Atma Bodha that directed Sadasiva Brahmendra to write the Gururatna Malika. He attained mukti on the banks of the river South Pinakini, known in Tamil as Then Pennai on Krishna Ashtami in the month of Tula of the cyclic year Eswara (1638 AD).

Sri Bhagavannama Bodhendra Saraswati

:

He was born in Mandana Misra Agraharam at Kanchi as the son of Kesava Panduranga. Bhoddendra's former name was Purushottama. It was he who stressed the efficacy of devotion as a means to liberation in Kali. He therefore undertook the great task of Nama Siddhanta, or establishing the supreme efficacy of reciting the names of Bhagavan in many of his writings, chiefly in Namamrta Rasayana and Namamrta Rasodaya. His mission of Nama Siddhanta was pursued with equal vigor by Sridhara Venkatesa, or Ayyaval of Tiruvisainallur and by Sadguru Swami of Marudanallur. It was the Nama Siddhanta of Bodhendra that was ultimately responsible for the evolution of Bhajana Sampradaya as an institution in the religious life of the Hindu community in South India.

Bodhendra performed Tatanka Pratistha at Jambukeswaram and while returning to Kanchi he attained videha mukti at Govindapuram on Full Moon day in the month of Proshtapada of the cyclic year Prajotpatti (1692 AD). It is said the spiritual presence of Bodhendra still abides at his Adhisthana at Govindapuram. It is said that in the calm silence of the night a melodious voice uttering Rama Nama is heard rising from subdued tones to a crescendo, and then fading into silence again.

Sri Advaitatma Prakasendra Saraswati :

He was also known as Govinda. He was the son Parasurama, a native of a village adjoining the river Vasistha. His former name was Sruti-Pandita. For some time, he lived in Govindapuram where his predecessor had attained mukti. He was held in very great veneration by Sahaji, , the King of Tanjore. He attained mukti at the village Ambi, near Kanchi on Krishna Dwitiya in the month of Chaitra of the cyclic year Svabhanu (1704 AD). His brindavan at Ambi is in daily worship.

Sri Mahadevendra Saraswati IV:

He was previously known as Narayana. He was a great yogi. It was during his pontificate that Atma Bodha wrote his commentary Susama on the Gururatna Malika. He attained mukti at Tiruvottiyur, now a part of Chehnai on Sukla Navami in the month of Jyesta of the cyclic year Krothana (1746 ,AD).

Sri ChandrasekharendraSaraswati V:

Kanchi was involved in the Karnatic wars and peaceful existence there had become impossible. Hence the Acharyas of Kamakoti Peetha decided on migrating south though Kanchi still figured as the nominal headquarters. The golden image of Kamakshi (Bangaru Kamakshi) had already been carried away by the sthanikas of the temple first to Udayarpalayam, and later to Tanjore where it has been permanently installed. The Acharya Chandrasekhara himself acceded to the request of Pratapa Simha, Rajah of Tanjore (1740-63) and took up his permanent headquarters at Tanjore. But Kumbakonam, on the banks of the sacred river Kaveri, was found more suitable and shortly thereafter the Acharya shifted to Kumbakonam. Chandrasekhara attained mukti at Kumbakonam on Sukla Prathama in the month of Pushya of the cyclic year Subhakrt (1783 AD)

Sri Mahadevendra Saraswati V:

He was a great yogi. His former name was Anna Srauti. He was a native of Kumbakonam. He attained mukti at Kumbakoriam on Sukla Dwadasi in the month of Ashada of the cyclic year Srimukha {1813 AD).

Sri Chandrasekharendra Saraswati VI:

He was known as Venkatasubramanya Dikshita prior to his sanyasa and belonged to the talented family of the great Govinda Dikshita, the Brahmana minister of Tanjore, who is still lovingly remembered as "Ayyan". He was a great adept in Mantra Sastra. The Acharya caused repairs to the temple of Sri Kamakshi at Kanchi and performed kumbhabhishekham on 22nd January 1840 AD. He got the tatankas (ear-oranaments) of Devi Akilandesvari in the Tiruvanaikoil and re-consecrated them on the ear of the goddess in 1848 AD. He attained mukti at Kumbakonam on Sukla Prathama in the month of Karthika of the cyclic year Sadarana (1851 AD).

Sri Sudarsana Mahadevendra Saraswati
 Son of Seshadri Sastri of Madhyarjuna was known as Mahalingam prior to his sanyasa. He toured extensively and attained siddhi at Ilaiyattangudi on Amavasya in the month of Phalguna of the cyclic year Virodhi (1891 AD). A Temple has been built by the Nattukottai Chettiars on his samadhi.

Sri Chandrasekharendra Saraswati VII :
 He was the son of Sitarama Sastri. This Acharya's poorvasrama name was Swaminatha. He was a native of Udayambakkam. He attained mukti at Kalavai in the year 1907 on Krishna Ashtami in the month of Magha of the cyclic year Parabhava (1907 AD).

Sri Mahadevendra Saraswati V:

He was the son of Narasimha Sastri and Lakshmi and was known as Lakshmi Narasimha prior to sanyasa. He occupied the Peetha for seven days only and attained mukti at Kalavai on Sukla Prathama in the month of Phalguna of the cyclic year Parabhava (1907 AD).

The 68th Pontiff His Holiness Sri Chandrasekharendra Saraswathi Swamigal

Sri Swaminathan (born at Villupuram on 20th May 1894 -Anuradha Star) was taken to Kalavai in his 13th year, when he was studying at Tindivanam, to be initiated into ascetic order and ordained as the 68th Acharya of the Kanchi Kamakoti Math. He was given the Sanyasa name Sri Chandrasekharendra Saraswati. He was affectionately called "Mahaswamigal" and "Walking God". He adorned the Peetam from February 13, 1907. True to the tradition of the Peetam set by Adi Sankara, Mahaswamigal travelled throughout the country by foot or by the traditional palanquin. He also stood by the national sentiments in discarding "foreign cloth" (He

immersed them in water instead of setting fire) and started wearing Khadi. He set the trend to create Trusts for achieving the objectives of the Peetham. His foremost concern was preservation of the Vedas, tradition and dharma. He advocated simplicity, shunned pomp, ostentation and extravagance. His exposition of Vedanta, sastras and the dharmic duties attracted scholars and laymen alike, from far and wide, for it has always been rich in values and simple in understanding. Great humorist he had the keen acumen to relate root words of all the languages to Sanskrit highlighting its greatness. He attained moksha at Kancheepuram on 8th January 1994 (Dhanur, Krishna Dwadasi) in his Centenary year.

The 69th Pontiff His Holiness Sri Jayendra Saraswati Swamigal

Sri Subramaniam, born on July 18, 1935 at Irulneekki in Thanjavur District had Veda Adyayanam at Tiruvidaimarudur under the direction of Mahaswamigal and was initiated into Sanyasa on March 22, 1954 and was declared as successor Acharya and given the Sanyasa name Sri Jayendra Saraswati Sri Pada. In the footsteps of the Mahaswamigal, He too undertook yatra throughout the country. He attracted people from every nook and corner. He intensified the activities of the Matam to cover new social objectives -education, health,

employment, temple renovation etc. It is due to His untiring efforts, Kamakoti Peetam established religious and social institutions in many parts of the country. Kamakoti Peetam has now become a beehive of socio-religious renaissance. The King of Nepal has erected an arch "Welcome to the only Hindu Kingdom in the world" at the instance of Sri Jayendra Saraswati, in 1988. The only Sankaracharya after the Adi Sankara to visit Manasarovar and Kailash is Sri Jayendra Saraswati Swamigal, in 1998; there He installed the idol of Adi Sankara. He had the unique distinction in being honoured by both Nepal and Chinese Governments. In known recent history, He is the only Sankaracharya to visit Dhaka in Bangladesh in June 2000. In honouring His visit, Sri Dhakeswari Temple named the entrance to the temple as "Sankaracharya Gate". His most notable contribution yet is the founding of the Sri Chandrasekharendra Saraswati Viswa Mahavidyalaya, a Deemed University in the name of His Guru.

The 70th Pontiff His Holiness Sri

Sankara Vijayendra Saraswati Swamigal

Sri Sankaranarayanan, born on March 18, 1969, Periyapalayam, a village near Arani in Tiruvallore District, was taken as Acharya to the Peetham as Sri Sankara Vijayendra Saraswati, on 29th May 1983, while He was studying at Polur. Under the tutelage of His Guru and Parama Guru, the rare fortune for a Peetathipadi, He also travelled throughout the country including remote places like Meghalaya. He is deeply worried about the worsening moral and ethical values of the youth and the deteriorating educational standards and vanishing cultural and artistic talents in the country. He has initiated a number of measures to draw the youth, train them in all these aspects along with modern education. His keen interest to preserve our ancient literature has brought out many publications through the Matam in Indian and foreign languages for the benefit of devotees. He has conducted a number of training centres for youth in the name of Bakti Kendra, Dharma Kendra, Karma Kendra, etc, to inculcate in them our values and traditions.