

Founded By H.H. Acharya
Maharaj 1008 Shri

Tejendraprasadji Maharajshri,
Shri Narnarayandev Diocese.

Shri Swaminarayan Museum

Narayanpura, Ahmedabad-13.

Phone : 27489597 • Fax :
27419597

H.H. Mota Maharajshri

Phone : 27499597

www.swaminarayanmuseum.com

With the directions of

Shri Narnarayandev

Pithadhipati H.H. 1008 Shri

Koshalendraprasadji

Maharajshri

Controlling Editors & Publishers

Shastri Swami Harikrishnadasji

MAHANT

SHRI SWAMINARAYAN TEMPLE

Kalupur, Ahmedabad-1.

Phone : 22132170, 22136818

Karbhari office : 22121515.

Fax : 22176992.

www.swaminarayan.info

Editorial & Subscription Address

Shri Swaminarayan

Shri Swaminarayan Temple

Kalupur, AHMEDABAD-1 (INDIA)

For a Change in Address :

E-mail : manishnvora@yahoo.co.in

01. EDITORIAL 04

02. APPOINTMENT DIARY OF 05

H.H. ACHARYA MAHARAJSHRI

03. SHIKSHAPATRI 06

ÎèÐÁ²¢ïç¼ Ýï}¢¢ïÇS¼é ¼ï

06. FROM THE BLESSINGS OF 12

H.H. SHRI ACHARYA MAHARAJ

07. KAVI DALPATRAM – A POET GEM OF SATSANG14

09. SATSANG BALVATIKA 18

10. BHAKTI-SUDHA 20

11. NEWS 22

04. SHIKSHA PATRI IS SUDARSAN CHAKRA 09

05. 11

08. SHREE SWAMINARAYAN MUSEUM 16

Vol : 9 No : 97

MAY-2015

•

C O N T E N T SC O N T E N T S

Official News-letter from
Shri Narnarayandevdesh Diocese

Life time Subscription : One Year : Rs. 50/- @ Rs. 5/- •

MAY-2015 • 03MAY-2015 • 03

Nobody can comprehend divine Leela of Parmatma. With
just a blink of eye of Bhagwan, the whole universe is shaken.
Such omnipotent is our Istadev Bhagwan Shree
Swaminarayan, who is Adhipati of such Koti Brahmands.
Bhagwan always helps His devotees and saves them in
whatever natural calamity.

The only Hindu nation of the world-Nepal- is our neighbor
country. In Pulhashram Tirth of Muktinath Bhagwan, our
Istadev Bhagwan Shree Swaminarayan had performed
austere Tapa-sadhana as Nilkanth Varni wearing a Kopin in
bone freezing cold. In the morning at 11.30 hours on
25/04/2015, earthquake with magnitude of 7.9 shook this small
Nepal country. Many Gujarati visitors of our State who had
been there at that time, have returned back safely.

People of our country have offered a river of assistance of
various types to the earthquake-affected Nepalese. Thousands
of people have died and many more have lost their families and
houses. Our H.H. Shri Acharya Maharaj and H.H. Shri Mota
Maharaj have prayed at the lotus like feet of Shree
Narnarayandev for normal life in Nepal.

It is an humble prayer to Shree Hari that, we all may share
the woes and misery of the people of Nepal.

MAY-2015 • 04MAY-2015 • 04

Editor
Mahant Swami

Shastri Swami Harikrishnadas

18. Graced Shree Swaminarayan temple, Ranip.
19. Graced Shree Swaminarayan temple, Vaktapur on the occasion of Patotsav.

Graced the village Motera in the evening.
20. Graced Shree Swaminarayan temple Dharivavad (Rajasthan) on the occasion of Dasabdi

Mahotsav.
21. Graced Shree Swaminarayan temple, Unava on the occasion of Patotsav.
22. Graced Bhuj (Kachchh).
23. Graced Shree Swaminarayan temple, Bhuj (Kachchh) on the occasion of Patotsav.
24. Graced Shree Swaminarayan temple, Mansa on the occasion of Patotsav.
25. Graced Shree Swaminarayan temple, Himatnagar.
26. Graced Shree Swaminarayan temple, Bhuj.
27. Graced Shree Swaminarayan temple, Ambala (Kachchh) on the occasion of invocation of

idol images.
28. Graced Shree Swaminarayan temple, Anandpura (Dangarva).
29. Graced Shree Swaminarayan temple, Vapa (Rajasthan-Vali Desh) on the occasion of

Patotsav.
30. Graced Shree Swaminarayan temple, Laloda (Idar Desh) on the occasion of Patotsav.

(April-2015)

Appointment Diary of H.H. Acharya Maharaj 1008 Shri Koshalendraprasadji Maharajshri

MAY-2015 • 05MAY-2015 • 05

welcome to a Bhikshuka and offering food,
water, shelter and the like.’

Parashar Smruti explains, ‘Those who
have welcomed an Atithi with love have
pleased God.’ Shrimad Bhagwt also
explains, ‘Those houses, whose water,
door mat, land, owner and servants have
enterianed righteous men- even though
they are poor, are lucky as they are
destined for fortune.’ It is also said there,’
Houses that have never been blessed by
the dust from the feet of God’s Bhakas are
no more than mere trees for snakes to
reside within, even though such house may
be prosperous with fortune.

Those house that have never offered
even water to Atithis are like houses frosted
over by the cold seasons.’ Those who do
not welcome Atithis are consigned to
Paryavartan hell, where they are subjected
to such intense pains as having their eyes
pierced by birds.’ Those Atithi who leave
without proper welcome take away with
them the Punya accrued by that
household.’ Shanti Parva explains, ‘Even
one’s enemy should be welcomed, should
he come for shelter.’

Secondly, rites pertaining to Gods-
Deva Karma should be performed to
Brahma and other Gods. Tarpana
(ceremonia l o f fer ings o f water) ,
Vaishvadeva and other such rituals should
be performed. Similarly, rites pertaining to
one’s ancestors- Pitru Karma should be
performed. These include Tarpana and

SPECIAL DHARMS OF GRIHASTAS
(HOUSEHOLDERS)

Text – 138
They shall welcome and entertain

anyone who comes to their house as a
guest with food, drink, etc., according to
their means. They shall perform with
due respect, sacrificial rites to deities
and oblational rites to ancestors,
according to their ability.

All should treat an Atithi (guest,
stranger or anyone who comes to you for
help or support) with due respect. The word
Atithi literally means one who comes at an
unspecified or unfixed time. Thus anyone
who comes to you abruptly or comes for
food or water should be welcomed. Here
Shatanand explains that Atithi corresponds
to a ‘Bhikshuka’.

Skanda Purana explains, ‘The
following six are Dharma Bhikshukas: (1)
one who crosses your path, (2) somebody
who is weak, (3) a student, (4) one who
looks after a Guru (5) a Sanyasin
(renounced person) and (6) a Brahmchari
(celibate)’. Thus such persons should be
given food and water and welcomed
according to one’s ability.

Shatanand explains ‘ Abhyarchaha
Abhivandanpurvakam Santoshariya
Ityartha – they should be made welcome by
greeting such person with Namaskar.
Kashi Khanda explains, ‘The Punya
obtained by donating cows (Godaan) is
obtained by merely according a warm

The Epistle of Precepts
(based on Shatanand’s Shikshapatri Arthadipika)

By Pravin S. Varsani

Shikshapatri

MAY-2015 • 06MAY-2015 • 06

Acharya should be performed eagerly with
affection. The happiness of these three
persons fulfills all penance and austerities.
Indeed service to them is the greatest of
austerities. They are worthy of service, as
they are Veda-Rupa and Agni-Rupa.’

Bhagwat Purana explains, ‘Those who
do not serve or look after their elders,
parents, righteous women, young children,
Guru, Brahmin and one who comes to them
for shelter are considered as corpses
3even though they are living-should they
have the wealth and ability to do so.’

The Devas have explained –
P u t r a n a a m H i P a r o D h a r m a h a
Pitrushushrushanam Sataam – ‘A child’s
highest duty is to serve his mother, father
and Sat Purushas (righteous people).’
Skanda Purana further explains the
consequences of not serving. ‘One should
serve their mother, father and Guru daily
with great faith according to their means.
Those who do not are sent to Rairav Narak
(a hell).’

One should also serve those who are
ill or downtrodden. Parashar Smruti
explains, ‘One should always have
compassion for those inflicted by pain
through illness, fire or weaons. They should
be served daily according to their ability by
offering food, water, medicine etc.’
Yagnavalkya adds, ‘To serve the sick is
equivalent to donating a cow (Godana).’
‘To massage the feet of the tired, to serve
the sick, to worship the Devas, to wash the
feet of Brahmins and t pick up the plate
used by a Brahmin after he has eaten,
results in the Punya derived from donating
a cow.’

This is very important Shloka of the
Shikshapatri. It is one of the pillars of our

Shraadh.
These Pitru Karmas should be

performed according to whether one’s
father has passed away or is living and
according to the health of their father
Smruti explains, ‘Those with foolish
intellect, who do not perform Deva and
Pitru Karmas according to their wealth will
without a doubt, end up in Rairav Narak (a
particular type of hell).

In general terms, Deva Karma
includes Poojan and is performed in order
to please God. Shraadh is derived from the
word Shraddha (faith). Therefore, it is the
act of offering something with faith to one’s
ancestors. By so doing, the ancestors
receive the fruits of such action and in
return we receive their blessings.

Therefore by performing such rituals
or by donating money in the name of
parents/ forefathers, the fruits of such
action is reaped by the ancestor giving
them a better future in the after world and
we are given blessings by them which will
benefit us in this world.

Text – 139
My disciples shall render life long

services to their parents, Guru and
ailing persons according to their ability.

Yavajjivan Cha Shushrusha Karya
Matuha Piturguroha |

Rogartasya Manushasya Yathashakti
Cha Mamkauha ||139||

One should offer life long service to
their mother-Matuha (one who gives birth
to them), their stepmother, their father-
Pitura and their Guru/Acharya. Manu
explains, ‘The pains suffered by a mother
and father through the birth of a child
cannot be repaid in even a hundred years.
Therefore service to one’s parents and

MAY-2015 • 07MAY-2015 • 07

saints of the Sampraday such as
Muktanand Swami. Thus showing
examples of he himself serving a Guru.
Furthermore to highlight examples of
Maharaj serving the ailing, we can see from
scriptures of the sampraday, how he
served Sadhu Sevakram and Parshad
Bhajuji.

Lord Swaminarayan here specifically
mentions parents, Guru and the ill. Why we
should serve our parents is obvious but
why service to one’s Guru? A Guru is
considered as our second mother. The first
mother gives birth to our physical self,
where as a Guru gives birth to our mental
elf. The Guru is the guiding hand that sees
us through a spiritual and righteous life by
developing the soul, mind and intellect. It is
he who develops our true self and instills
faith and devotion to God within us. for this
reason, life long service to one’s Guru is
also necessary.

In conclude by mentioning that very
famous Shloka :

Matru Devo Bhava – Pitru Devo Bhava |
Acharya Devo Bhava – Atithi Devo Bhava

||
The Upanishads command, ‘Mother,

father, Acharya and stranger (or guest)
should be served and honored as Gods.’

It is disheartening to see that many
children do not serve their parents in this
manner and often fall out into arguments
resulting in children renouncing their
parents or even being abusive towards
their parents. The debt owed to parents is
so great that it is cannot be repaid and so
we should strive to serve them as much as
we can- without question or excuse. The
joy of one’s parents is ultimately the joy of
God.

Hindu Sanatan Dharma. To serve one’s
parents until that day when they breathe
their last breach is one of the most
important duties of man. This is the
essence of our Hindu Dharma that
preaches service and compassion.

Shastras explain that all rightesous
acts are rendered futile if one does not
ultimately serve their parents. Serving
one’s parents is a way in which we can also
serve God, as one of the nine types of
Bhakti- ‘Pada Sevanam’ is quite simply
service to one’s parents, elders, Guru and
saints. It is said that service to one’s
parents is alone service to the 330 million
Dev tas (Ten t r i s Ka ro re Dev ta) .
Furthermore it is written that God is
unwilling to accept the worship offered by
those who fail to worship their parents.

Lord Shree Krishna has said, ‘This
human body which is able to realize the four
Purusharthas, who have been brought into
this world, looked after, cherished and
cared for by the love and devotion of their
mother and father, such love by parents
should never be forgotten. Those who have
been blessed by their parents through
service unto them receive the favour of
God.’ Therefore we should be ever grateful
to such loving parents.

We only have to look at the life of Lord
Shree Rama to understand the duties of a
son, who has willing to leave the kingdom
without question due to mother Kaikeyi’s
wishes. Not forgetting Lord Swaminarayan
himself who was so eater to leave his home
and take up asceticism but would not do so
until he completed his service to his
parents. Shreeji Maharaj is not merely
saying this but is also setting his own
example. He rendered services to Gopal
Yogi, Ramanand Swami and other senior

MAY-2015 • 08MAY-2015 • 08

‘Shiksha Patri’ like Sudarshan Chakra.
Geeta Bhagwat are considered ideal

form of Bhagwan Shree Krishna. Similarly
‘Shiksha Patri’ is ideal form narrated by
Bhagwan Shree Swaminarayan. By
offering the easiest way to the devotees to
achieve emancipation in life, ‘Shiksha Patri’
has also offered a clear message and
principle for the whole world and there is no
any such Granth in this world. The first two
lines “Likhami Sahajanand Swami…..” also
gives clear assurance that Bhagwan
Himself is writing this and there is no other
interpretation by anybody. In this article, we
do not want to discuss the directions
contained in this pious ‘Shiksha Patri’. But it
has been mentioned in first Vachanamrit of
Gadhada First Chapter as to what
achievements and protection we may have
by believing and worshipping this ‘Shiksha
Patri’ as ideal to be respected from the
bottom of our heart.

Oh devotees, when Shree Hari is very
much pleased by merely believing and
accepting reading-listening and performing
poojan of pious ‘Shiksha Patri’, how happy
and pleased Shree Hari would be upon the
devotees who read, listen and perform
poojan of this pious scripture!!! Those who
do all these ardently with utmost faith,
Shree Hari embraces them and offers

‘Shiksha Patri’ is an approved
authentic scripture of Shrimad Uddhav
Sampradaya established by Sarvopari
Sarvavatari Shree Sahjanand Swami. In
this small creation, Mahaprabhu has
explained the easiest ways to obtain Param
Siddhi of all four Purusharth of Dharma,
Artha, Kam and Moksha. On the pious day
of Vasant Panchmi Maha Sud-5 Samvat
1882, Shreeji Maharaj Himself has written
this pious ‘Shiksha Patri’ and has granted
greatest mercy to all. It is in fact essence of
all the Shastras, Vedas and Puranas and
Upanishads. For the protection of ardent
devotees, Bhagwan Shree Swaminarayan
has granted this Sudarshan Chakra with
212 Chakras in it. These Chakras, if
followed scrupulously in life, protects
devotees from all types of inner and
external enemies. Bhagwan Shree
Swaminarayan has entrusted the
responsibility of protection of devotees with
Shiksha Patri. Kuldevta Hanumanji comes
on request whereas Shiksha Patri remains
Akhand and comes for the rescue of the
devotee. A devotee who followed the rules
prescribed in ‘Shiksha Patri’ never faces
any difficulties in his life. And those who
perform poojan-path-Purah:scharan of
Shiksha Patri and those offer alms as
prescribed therein are always protected by

- Sadhu Purushottamprakashdas
 (Jetalpurdham)

MAY-2015 • 09MAY-2015 • 09

SHIKSHA PATRI
IS SUDARSAN

CHAKRA

Dharmdev and Bhaktimata and brought
four Aayudh but the same are not kept with
Him as they are kept in Satsang (1)
Sudarshan Chakra in the form of ‘Shiksha
Patri’ (2) Gada offered to Kuldevta
Hanumanji (3) Shankh (conch) offered to
Dharmvanshi Acharya and through
Mantradan in the form of Shankhdan, three
types of bodies can be pierced through and
(4) Padma (lotus) is offered to Sadguru
Anandanand Swami, whose right palm was
having lotus right from the birth. And
therefore, the task of getting constructed
temples was entrusted with Anandanand
Swami, so that large requirement of money
and material things can be met with very
easily due to Padma in his hand.

Children and young devotees who
perform Nitya pathan pooja of ‘Shiksha
Patri’ get their Vidya (knowledge)
increased and there are innumerable
examples of Satsangi children getting
excellent marks. Those who intend to
obtain excellent degree, they should
perform Path of ‘Shiksha Patri’ invariably.

There lies miracle in performing
poojan-pathan of the scriptures (1)
‘Shiksha Patri’ (2) ‘Vachanamrit’ (3) ‘Desh-
Vibhag Lekh’, created by Shreeji Maharaj
and therefore there is tremendous benefit
in following these directions. And therefore
all the devotees and Haribhaktas should
remain under the shelter of ‘Shiksha Patri’
having 212 Shlokas as it will protect us
against all Kastas and Anista (worldly
difficulties). Offering one ‘Shiksha Patri’ to
one person yields Punya of offering one
cow.

In ‘Swamini Vatu’ it is written that being
happy with ardent bhakti of Bhakta
Ambar ish Bhagwan had o f fe red
Sudarshan Chakra for protection. And
Shreeji Maharaj has offered Sudarshan
Chakra to the devotees in the form of
‘Shiksha Patri’ for protection.

Charanarvind in their hearts! Such a divine
benefit is granted to the devotees.
Sometimes, due to lethargy and lack of
knowledge, one misses to avail such a
benefit. So one should invariably read five
or twenty five Shlokas with concentration
and should perform poojan.

Directions contained in ‘Shiksha Patri’
should invariably be followed and its
pathan-pooja should also be performed.
Those who perform pathan-poojan of
‘Shiksha Patri’ are always protected by
Sudarshan Chakra-like Shiksha Patri. In
size ‘Shiksha Patri’ is very small but it is of
great importance. It is very easily available
in Satsang but is Pathan-poojan is durlabh
(very rarely available). ‘Shiksha Patri’ is
Vangmaya swaroop of Maharaj. ‘Shiksha
Patri’ be placed in a pious place of the
house. In the house wherein small
‘Shiksha Patri’ is being worshipped, the evil
spirits cannot enter into such houses. A
Satsangi who performs poojan-path of
‘Shiksha Patri’ can never be influenced by
the evil spirits. And therefore, poojan-path
of ‘Shiksha Patri’ should invariably be
performed in the house. Path of ‘Shiksha
Pati’ should be completed once in a month.
For example if reading of ‘Shiksha Patri’ is
started from Kartak Sud-1 reading of all 212
shlokas should be completed upto Amas.
Ardent devotees complete one Path by
Poonam and thereby complete two Path in
month.

In Shloka-208-209 of ‘Shiksha Patri’
clear directions are given that, “ Our
devotees should perform Nitya Path of this
‘Shiksha Patri’.” Those who are not
illiterate, they should perform shravan
(listening) of ‘Shiksha Patri’ and if there is
nobody to read aloud the pious scripture,
one should perform its nitya poojan. “It is
My Vani and it is My Form and therefore it
should be believed ardently.” Are the words
of Shreeji Maharaj about ‘Shiksha Patri’.
Akshardhamadhipati incarnated through

MAY-2015 • 10MAY-2015 • 10

even after 200 years.
But it is to be understood with utmost

care and caution that there is no guarantee
about purity of ghee being offered by
devotees for this Deep. And therefore, a
noble idea has been proposed to be
implemented that in stead of bringing ghee
from home or from the market, money
should be offered in proportion to the ghee
we intend to offer and it should be
deposited in the Kothar of the temple and
receipt thereof should be obtained. And
thereafter, as per the arrangement being
made by the saints of the temple under the
directions of H.H. Shri Acharya Maharaj
pure ghee of cow would be brought and
used for this Deep. So that we can offer
pure feelings through pure ghee of cow.

Taking initiative in this regard H.H.
Shri Mota Maharaj has offered Rs.50,000/-
a t the lo tus l ike feet o f Shree
Narnarayandev for this noble purpose
which is a matter of great inspiration for the
whole Satsang-samaj.

Moreover, with the inspiration of H.H.
Shri Mota Maharaj, devotee Shri
Poonambhai Maganbhai Patel rendered
the services of preparing beautiful and
artistic Deep-sthan and the same is offered
to Shree Narnarayandev through H.H. Shri
Mota Maharaj.

So by reading this article all devotees
and Haribhaktas should take inspiration
and should render their beautiful services
as per the arrangement made by the
temple and should obtain pleasure and
blessings of Shree Narnarayandev and
should ensure their emancipation in life.

In many of our scriptures, there is
described importance of lighting lamp in
front of Bhagwan. By performing darshan
of jyoti of deep one gets both health and
wealth in life. It also destroys Dwesh-
buddhi. Lighting the lamp with ghee of cow
yields Punya. By lighting a lamp in front of
Bhagwan, the power of the enemy is
destroyed by the power of deep-jyoti.

Lamp of pure Ghee is the symbol of
Sattvikta and it the best way to bring
positive thoughts in the mind. The fire of
the lamp uplifts and gives upward direction
to the positive thoughts. So a desolate
person gets his negative thoughts
destroyed by offering deep.

Our Istadev Bhagwan Shree
Swaminarayan has given directions to
offer Diya in front of Bhagwan : “Í¢ë¼ÎèÐ¢:

Ðí|¢¢ïÚx¢íï ÜU¼üÃ²¢ çÝçà¢ à¢çQU:”

Moreover, Deep is considered to be
the form of Bhagwan.

“ | ¢ ¢ ï Î è Ð : Î ï ± S ± L Ð S ¢ y ± æ Ü U } ¢ ü

S¢¢ÿ¢èã²ç±ŠÝÜëU¼ì” In ‘Padma-Purana’ it is

stated that, by offering Deep in front of
Bhagwan, our Pitrus also get Moksha:

“à¢é|¢æ ÜUÚ¢ï¼é ÜUË²¢‡¢æ ¥¢Ú¢ïx²æ {Ý S¢}ÐÎ¢ J

à¢~¢éÏ¢éçh ç±Ý¢à¢¢², ÎèÐÁ²¢ïç¼ Ý}¢¢ïùS¼é¼ï J

ÎèÐÁ²¢ïç¼: ÐÚæÏ¢ír¢ ÎèÐÁ²¢ïç¼ Á¢üÝ¢ÎüÝ: J

ÎèÐ¢ï ãÚ¼é }¢ï Ð¢Ðæ ÎèÐÁ²¢ïç¼ Ýü}¢¢ïùS¼é ¼ï JJ”
Our Istadev Sarvopari Shree Hari

invoked the idol images of Shree
Narnarayandev in Ahmedabad and
performed Deep-pragatya in front of the
deities. This Akhand Deep is still continued

- Shastri Harikeshavdas

MAY-2015 • 11MAY-2015 • 11

protect us from the inner enemies like bad temper,

anger etc. sometimes nature is developed due to

previous births, sometimes such bad nature is

developed due to Kusang (company of bad people).

However, this can be removed through Satsang. This

easily removes Kusang developed in this life through

company of bad persons. But one which is inherited

from previous births takes more efforts and more time

to be removed. And it requires constant bhajan,

bhakti, satsang, katha-shravan etc. for longer period

of time to get rid of bad temper inherited from previous

births.
Seven saints have been living in Approach

temple. Mahant Swami, Kothari Swami etc. have kept

On the occasion of

Dasabd i Mahotsav o f

Approach (Bapunagar) on

26/02/2015 : We need to take

ca re o f ou r m ind and

Antahkaran more than we do

for our body. At present the

epidemic ‘Swine Flu’ is spread

in the society. All are found to

be tak ing a l l poss ib le

precautions for their protection

from the epidemic. However,

this life continues as per the

w i s h o f B h a g w a n a n d

therefore it is not important as

to how long one has lived but is

more important as to how he

lived his life.
The names of diseases

keep on changing. Earlier it

was ‘Chikan Guniya’ thereafter

it came ‘Dengue’ and now it is

the season of ‘Swine Flu’. But

the fact is that, we are more

perturbed by our inner

enemies than such outward

disease-like enemies. And

these inner enemies cannot be

avoided or prevented through

any medicine or any weapon. It

requires Dradh Satsang to

- Compilation by Gordhanbhai V. Sitapara
(Hirawadi-Bapunagar)

MAY-2015 • 12MAY-2015 • 12

FROM THE BLESSINGS OF
H.H. SHRI ACHARYA MAHARAJ

Satsnag of this area green and fresh. The

learned saints like Nirgundasji Swami offer

you the divine benefit of Katha of Bhagwan.

It is easy to construct a temple but

thereafter to start and continue Satsang

through this temple is very difficult. Yuvak

Mandal of this temple is also very active.

Even H.H. Shri Gadiwala has informed us

that, many ladies devotees of this temple

go to other villages to perform Satsang and

it is a matter of great pleasure.
Nowadays, the habit of reading

scriptures and good books is decreasing

day by day. We do not get time and our

interest is also very less. At that time Katha-

Shravan is very essential. Nowadays

people remember other things very easily

but after listening to Katha of Bhagwan,

after half an hour they forget what was

narrated in Katha. At the most some

interesting incident narrated in the Katha is

remembered for maximum 24 hours.

During such time, one should look at the

lives of Nand saints. If you look at the book

‘Hari Smruti’ published by Approach temple,

how ardent love and affection towards

Shree Hari was cherished by the creator of

the book Sadguru Nishkulanand Swami and

other saints. In their word-portrayal, all type

of Leela of Shreeji Maharaj has been

described very vividly. This book is worthy to

be purchased and read and thought over by

each and every devotee. This booklet is

very useful to perform Smaran of Maharaj.
Nowadays situation is that, in stead of

devotee himself performing Smaran of

name of Maharaj, he purchases and bring

home a machine and this machine keeps on

chanting the name of Maharaj. This is fine in

the changed circumstances. But one should

get time and should perform smaran of

name of Maharaj. At last H.H. Shri Acharya

Maharaj blessed all the devotees and

Haribhaktas.

For rendering Services for Akhad Diya in front of Shree
Narnarayandev

With the directions of H.H. Shri Acharya Maharaj, it is informed to all
Haribhaktas that, there is no surety about purity of ghee being brought by
Haribhaktas and ladies devotees for Akhand Diya in front of Shree
Narnarayandev of our Shree Swaminarayan temple, Ahmedabad and
many impure and untouchable things are mixed up in it. Hence, if such
impure ghee is offered for Akhand Diya, Punya as stated in the scriptures
is not obtained. Hence, it is informed to all Satsangi Haribhaktas and
ladies devotees to render services for this purpose in Ahmedabad
temple in proportion to the quantity of ghee they intend to offer and to
obtain receipt thereof. Pure ghee of cow would be used by the temple for
this purpose.

MAY-2015 • 13MAY-2015 • 13

the Shobha-yatra, Shreeji Maharaj was

riding Manki horse and Haribhaktas were

performing Kirtan-Bhakti.
Thereafter Shreeji Maharaj graced

Darbar of Dada Khachar. Litt le

Dalpatram also went there in Darbar

alongwith his father and other Brahmins

to perform divine Darshan of Maharaj.

Shreeji Maharaj welcomed them all.

Dalpatram ardently saw Maharaj and the

image entered into the heart of little

Dalpatram and remained there

throughout his life.
Shreeji Maharaj preached them

Dharma of Brahmins and Brahmins were

pleased at this. Thereafter, Maharaj

asked them to accept Panch-vartman.

“yu ÷xfwt nS Ãký {Lku rðMkhkÞwt LkÚke !”
These are the words of Dalpatram who

has obtained the nick-nake of ‘Kavishwar’.

He has uttered these words at the age of 70

years. And the incident reads as under :
Upnayan Samskar of Dalpatram was

performed on the pious day of Vasant

Panchmi of Vikram Samvat 1884. At that

time he was eight years old. On the pious

day of Vasant Panchmi, Dalpatram

became ‘Dwij’ (Brahmin). Now he started

performing vicharan in Sorath region. He

got Dakshina and performed Darshan of

Shree Hari in his first vicharan!
On the pious day of Fagan Sud-08

(Samvat 1884), Dalpatram was brought to

Gadhda by his father to attend Varshi of

mother of Kanka Tarwadi. Samaiyo of

Shivarati of Samvat 1884 was celebrated

by Shree Hari in Junagadh. Thereafter,

Shreeji Maharaj graced Gadhpur.

Listening about arrival of Shreeji Maharaj,

all Brahmins went to see Shobhayatra. In

- Atul Bhanuprasad Pothiwala (Ahmedabad)

“yu ÷xfwt
nS Ãký {Lku
rðMkhkÞwt LkÚke !”

MAY-2015 • 14MAY-2015 • 14

KAVI DALPATRAM –
A POET GEM OF SATSANG

the beautiful gesture of the woman.
If a gesture of woman can be so

enchanting, how alluring would be

gesture of Bhagwan, which Kavi

Dalpatram had witnessed during his first

and last visit of Maharaj at Gadhpur!!!

And this gesture of Maharaj could not be

forgotten by Dalpatram even at the age of

70 years. This prompted Kavi Dalpatram

to adopt Shree Swaminarayan

Sampradaya! How that we shall see in

the next article!!!
All these incidents of the life of

Kavishwar Dalpatram have been very

interesting and exciting because in each

of them inspiration and tradition of Shree

Hari has been in the centre. In the next

issue, we shall cherish some more

incidents of his life and shall learn more

about the richness of this Poet-gem of

Satsang:!

Maharaj also told them that, this would

help in establishing Dharma in the world.

This had great impact upon the mind of

little Dalpatram. This was the first and last

meeting of Kavi Dalpatram with Maharaj

but it had lasting impact upon his mind

which remained there throughout his life.
At the age of 70 years, Kavi

Dalpatram has relished this incident and

has written :
“yu ÷xfwt nS Ãký {Lku rðMkhkÞwt LkÚke!”
There is an incident of Swami

Tulsidas in our Sampradaya. At the age

of 40 years Swami Tulsidas performed

pilgrimage of Kashi. He lost the way and

went to the outskirts of a village. A woman

of the village was filling up water from the

well. Swami asked her the way towards

Kashi. The woman, who was very

beautiful, showed the way of Kashi. It is

narrated that, Swamiji could not forget

this beautiful woman and could not forget

MAY-2015 • 15MAY-2015 • 15

Change in Tithi of Patotsav of Shree Swaminarayan temple, Nathdwara
With the directions and blessings of Shree Narnarayandev Pithadhipati

H.H. Shri Acharya 1008 Shri Koshalendraprasadji Maharaj, now Varshik

Patotsav of Shree Swaminarayan temple, Nathdwara will be celebrated on

Kartak Sud-7 in stead of Maha Sud-5 Vasant Panchmi, which may please be

noted by all the devotees and Haribhaktas.

Expert in Yog-vidya and all
other Shastras and Kalas, Shreeji
Maharaj was also an expert in
Music. Lovers of music used to
come from distant places to enjoy
and relish music from Shreeji
Maharaj. Our Nand Saints were
also expert in music. One such
Sangeet Sabha was organized in
the pious company of Shreeji
Maharaj under Limbatru Vriksha in
Darbar of Dada Khachar at
Gadhpur. Famous musicians from
Lucknow and gavaiya saints had

also arrived to participate in this Sangeet Sabha. Each and every participant
artist presented his best performance and enlivened even Limbatru Vriksha.
Muktanand Swami prepared an elephant with kumkum red legs while
performing dance in company of music. Premanand Swami presented
extempore producing rachana of Dikhla Didar Pyara Maheboob Hamra and
singers of Lucknow were stunned at this (this incident and Things of Prasadi
relating thereto have been placed in Hall No.4 for divine Darshan). Such a rich
tradition of love for music has also transcended in Dharmkul. Kirtan Padas of
Aadi Acharya Shree Ayodhyaprasadji Maharaj are very famous in our
Sampradaya. Moreover, H.H. Shri Acharya Shri Devendraprasadji Maharaj
also used to invite the famous singers and used to encourage them at their
best performance. Extending this great tradition, our H.H. Shri Acharya
Maharaj is also having great insight into music. (the music being played in our
Museum is the selection of our H.H. Shri Acharya Maharaj). Recently,
classical singer Ustad Vasim Hussain Khan Saheb of Agra Gharana was
invited at Museum and he was honoured for his excellent performance.

- Praful Kharsani

Shree Swaminarayan MuseumShree Swaminarayan Museum

MAY-2015 • 16MAY-2015 • 16

Rs.51,000/- Devotee Shri Apurvabhai
Anantray Dholakiya, Mumbai.

Rs.10,001/- Devotee Shri
H.R.Shelat, Ahmedabad.

Rs.5,121/- Devotee Shri Bharatsinh
Baluba, Samla, Tal. Limbdi

Rs.5,100/- Devotee Shri Ghanshyambhai
Gordhanbhai Patel, Vahelal

Rs.5,001/- Devotee Nihr, Devalbhai Patel,
Vastrapur on the occasion of
birthday.

Rs.5,001/- Devotee Shri
Sureshbhai Shivjibhai
Rabadiya, Mandvi.

Rs.5,000/- Devotee Shri Leelaben
Gordhanbhai Patel, Kubadthal.

Rs.5,000/- Devotee Shri Nileshbhai
Devchandbhai Dobaria,
Hirawadi Bapunagar, on the
occasion of birth of son.

Rs.5,000/- Devotee Shri Manguben
Mathurbhai Patel, Mokhasan.

Rs.5,000/- Jalaram Enterprise, Vatva-
G.I.D.C.

Rs.5,000/- Devotee Shri Gauriben
Amturbhai Patel through Jatin
and Ritesh, Maninagar.

Rs.5,000/- Devotee Darshak Shah,
Hyderabad, on the occasion of
Janmotsav of H.H. Shri Mota
Maharaj.

Rs.5,000/- Devotee Shri Kantilal Narandas
Patel, Hansol (Pundra) on the
occasion of Akhatrij on
21/04/2015.

Rs.5,000/- Devotee Shri Minaben K. Joshi,
Bopal.

Rs.5,000/- Devotee Shri Kamleshbhai H.
Shah, Ahmedabad.

07/04/2015 On the occasion of Dasadbdi Mahotsav of I.S.S.O. Shree
Swaminarayan temple, Sydney and on the occasion of Janmotsav of
H.H. Shri Mota Maharaj through Nana P.P. Swami and Ram Swami.

12/04/2015 Morning : Jagdishbhai Vaghjibhai Patel, New Vadaj, (at present
Vaghodiya)
Evening : Chetnaben Sureshkumar Patel, Surat.

17/04/2015 Aksahr Nivasi Pravinkumar Babubhai Patel, Zulasanvaa through Tejas
and Ritaben, Ranip.

19/04/2015 Nitaben Himatlal Bhavsar, Baunagar.
24/04/2015 Shamji Karsan Patel, Dahisara-Kachchh.
26/04/2015 Arvindbhai P. Thakkar, Shital Auto

Museum Mobile : 98795 49597
Devotee Shri Parshottambhai (Dasbhai, Bapunagar) : Mobile No. 99250 42686

www.swaminarayanmuseum.org/com • email:swaminarayanmuseum@gmail.com

Instruction:- On every pious day of Punam, H.H. Shri Mota Maharaj shall perform aarti in the
morning at 11.30 hours in Shree Swaminarayan Museum.

List of devotees who rendered their services under Shree Swaminarayan Museum Maintenance Bhet Yojna April-2015

List of Host devotees who availed the benefit of Abhishek of Shree Narnarayandev in Shree Swaminarayan Museum April-2015

MAY-2015 • 17MAY-2015 • 17

ykuøkMx - 2014 • 03ykuøkMx - 2014 • 03

Keshav Pandit.
Now the direction of Keshav Pandit

changed. Bhakti has been added to it.

His life becomes happy. Shreeji Maharaj

granted him Abhaydan and offered him

eleven rules. Keshav Pandit adopted

Kanthi. He also requested Maharaj to

grant him Diksha as Sadhu. But the

mother of Keshav Pandit requested

Maharaj not to do so. Hence Maharaj

asked Keshav Pandit to become an

ardent devotee of Sampradaya.
Dear devotees! We have to

understand so many things from this

Akhyan of Keshav Pandit. If we think for a

while, Gyan without Bhakti is useless and

therefore Bhagwan has stated in ‘Shiksha

Patri’ that without Bhakti of Bhagwan

even the great erudite person does not

get emancipation. So to perform ardent

Bhakti of Bhagwan is the real meaning of

life.
•

ONE SHOULD BEWARE OF FIRE OF

EXPECTATIONS
- Narayan B. Jani (Gandhinagar)
Tej is one of Panchmahabhut. Tej

means fire and light. This fire is very

essential and very useful. But it should be

KESHAV PANDIT OF AHMEDABAD
- Shastri Haripriyadasji (Gandhinagar)
(Continued from the previous article...)

Today the packet of salt had come to

test the strength of the sea!!! Keshav

Pandit had come to Ahmedabad to raise

d i s p u t e w i t h B h a g w a n S h r e e

Swaminarayan. When Keshav Pandit saw

in the sabha that Maharaj had convinced

Jesangbhai to sit down, Keshav Pandit

thought he would win. And Keshav Pandit

started abusing Shreeji Maharaj. All the

questions paused by Keshav Pandit were

answered at ease and with peace of mind

by Maharaj.
Keshav Pandit thought that since

Maharaj is illiterate, he can show off his

knowledge of the Vedas. And he started

speaking in Sanskrit. He started

discussing in Sanskrit and also started

asking questions in Sanskrit. Keshav

Pandit did not believe the words of

Maharaj that he did not know Sanskrit. At

this Maharaj told him that a boy sitting in

the corner had taught Sanskrit to all the

saints. Keshav Pandit did not believe even

in these words. And he asked questions of

the Vedas to that little boy. And with the

blessings of Shreeji Maharaj, the boy who

was very simple and poor, started

chanting Karikas of Rigvedas and Matras

of Samveda and Atharvaveda.
On further inquiry and questions, the

little boy started explaining each and

every Mantra and Karika, that he uttered.

This had great impact upon the mind of

Compiler Shastri Harikesavdasji (Gandhinagar)

SATSANG BALVATIKA

MAY-2015 • 18MAY-2015 • 18

had just started in his heart and also asked

him to sweep and clean the temple twice in

a day and to come to him after one year.
After scrupulously following the

directions of his Guru for one year, the

disciple returned to his Guru. Now he had

obtained divine Siddhi and he fell down at

the feet of his Guru with utmost humility.
thIn 25 Vachanamrit of Gadhda Middle

Chapter, Bhagwan Shree Swaminarayan

has preached to render services which

purifies the mind.
“suðwt Wfk¾k[hLku Mkuðk fhðkLkwt ÔÞMkLk Ãkzâwt Au,

íkuðe heíku ¼økðkLk íkÚkk ¼økðkLkLkk Mktík íkuLke Mkuðk fÞkoLkwt

suLku ÔÞMkLk Ãkzu Lku íku rðLkk yuf ûký {kºk Ãký hne þfu

Lkne íkku yuLkk ytík:fhýLke su {r÷Lk ðkMkLkk íku Mkðuo Lkkþ

Ãkk{e òÞ Au.”
 Through the abovementioned remedy,

we need to purify our mind and have to sow

the seeds of Sadvichar and have to nourish

it with Bhakti and Bhajan and Satsang so

that we can get peace of mind, happiness

and sweet fruits of Moksha.
It is absolutely true that, those who

have purified their mind, they get

emancipation in this life. And therefore the

scriptures say:
“{Lk yuð {Lkw»Þkýkt fkhýt çkLÄ {kuûkÞku:”

used with care and caution. But if this agni

is changed into fire out of proportion, it

brings devastation. There are two types of

fire. External and internal. The external fire

brings devastation of the material things,

buildings and public properties. And the

internal fire is represented by Kam, Krodh,

Lobh, Moh, Mad, Ahamkar and this spoils

the inner purity of the soul and mind of a

human being.
The external fire can be extinguished

with the help of fire brigade. But the internal

fire can be extinguished only after great

efforts.
One disciples learnt to perform Dhyan

of Bhagwan while remaining in Ashram of

his pious guru and he achieved excellent

result and could perform divine Darshan of

Bhagwan in Dhyan. Later on the disciple

thought to spread this knowledge to others.

He went to the bank of the river Narmada,

got constructed a temple on the bank of the

river and invoked the idol images of the

deities in the temple. But to his surprise, he

lost the divine Darshan of Bhagwan which

he used to have during his Dhyan. He

asked the reason for it to his Guru. Guru

told him to extinguish the fire of fame which

MAY-2015 • 19MAY-2015 • 19

For Nitya-Darshan in following temples log on to:

Jetalpur : www.jetalpurdarshan.com Mahesana : www.mahesanadarshan.com

Chhapaiya : www.chhapaiya.com Torda : www.gopallalji.com

Narayanghat : www.narayanghat.com Vadnagar : www.vadmagar.com

Prayag : www.prayagmilan.org Idar : www.gopinathjiidar.com

Ayodhya : www.ayodhyaswaminarayanmandir.com

therewith. We are not born proud. As a

child we are originally very innocent.

Gradually we learn cunningness,

smartness and all manipulative tactics

from the society, as we allow them to enter

in our mind from the outside world. This

can be prevented only by our own

conscious efforts.
We cannot contain darkness in a

closed room. We have to remove it from

the room through the light of Gyan i.e. real

knowledge. And this is possible through

the Deep of Gyan. And what is darkness?

It is in fact absence of light- light that is

Gyan.
Like darkness, if we can remove

Ahamkar (pride) from our life and also

from our inner self, we would experience

divine Parmatma in our life. So to

experience it we need to perform

Purusharth in our life.
•

LOBH
- Patel Labhuben Manubhai (Kundal,

Tal. Kadi)
“røkhÄkhe hu Mk¾e ! røkhÄkhe,

{khu rLkh¼u y¾qxLkkýwt røkhÄkhe,
¾håÞwt Lk ¾qxu yuLku [kuh Lk ÷qtxu,

Ëk{Lke ÃkuXu hu, økktXu çkktæÞw Lkð Aqxu.”
We may have performed much

Satsang but Lobh does not leave us as it is

attached with Lobhi-Prakriti (greedy

nature) of Jivatma. Something which we

consider it to be real wealth is perishable.

FROM THE BLESSINGS OF H.H.

SHRI GADIWALA ‘ONE HAS TO

BECOME GYANI HIMSELF’
- Compiled by Kotak Varsha

Natvarlal-Ghodasar
We listen to Katha, perform Satsang

and then also we feel that we have not been

able to know what we should know. We

read the scriptures, perform Bhajan,

Prarthna, Kirtan, Nam-smaran but then

also it does not ensure that we have

become Gyani. If we start believing

ourselves to be Gyani, our ignorance and

resultantly our Ahamkar (pride) increases

and these are great obstacles in our

j o u r n e y o f a c h i e v i n g M o k s h a

(emancipation) in our life. We become

hard-hearted as we loose gentleness of the

heart. We can describe the delicious dish

but we cannot relish its sweet taste. For

that we have to eat the item. We have to

explore our inner self. We have to

remember what we have heard and read.

And this memory is called Smriti it helps

increase our memory power. We have to

be honest to ourselves.
Sometimes we deceive ourselves. But

if we want inner peace, we have to explore

the peace in our own self and that also

honestly and we have remove all

impurities from our heart. We have to

remove concept of respect, fame and

name from our heart and affection attached

BHAKTI-SUDHA

MAY-2015 • 20MAY-2015 • 20

Mota Gadiwala and with the inspiration of

Sankhya Yogi Shri Narmadaba divine

Ghanshyam Janmotsav was celebrated on

the pious day of Ramnavmi in the noon

from 3.00 to 5.00 hours in Shree

Swaminaryan temple, Kankaria.
H.H. Shri Mota Gadiwala performed

divine Rasotsav with Satsangi ladies

devotees. H.H. Shri Gadiwala also

encouraged all the ladies devotees and

offered Prasad to each and every ladies

devotees.
Everybody experienced, how divine is

the company of H.H. Shri Gadiwala of our

Dharmkul. There are divine powers lying at

the lotus like feet of H.H. Shri Gadiwala and

this can only be experienced, it cannot be

narrated.
In the concluding part of this beautiful

programme, H.H. Shri Mota Gadiwala

blessed all the ladies devotees and told

them to perform such Utsav-Samaiya and

to remember them in life. During the whole

programme, ladies devotees of Kankariya

Mahila Mandal had rendered beautiful

services. From Jetalpur Sankhya Yogi

ladies devotees of mandal of Sankhya Yogi

Bachiba and Sankhya Yogi ladies

devotees from Kalupur temple had

performed beautiful Kirtan-Bhakti on this

divine occasion. (compilation : Kotak

Varsha Natvarlal, Ghodasar)

It may be with us today, but may go away

from us tomorrow. A millionaire may come

to the footpath on the next day. So real

wealth is not money but Bhakti of Maharaj.
“hu ~Þk{ ík{u Mkk[wt Lkkýwt,

çkeswt Mkðuo Ëw:¾ËkÞf òýwt.”
This is the only real wealth in this

Anant Koti Brahmand. Everything else is

futile. We have to take care that, our

feelings are not diverted into wrong

directions due to Lobh. We have to take

care that money is not entered in our house

through any unfair means. Money earned

through unfair means (Adharma) brings

devastation and destruction of our social

life, public life and personal life. It cannot

bring us real happiness. And such a money

offered in Daan (offerings) is not accepted

by Bhagwan.
Even all the money that we earn

through hard work is not ours. Maharaj has

directed us to offer Dharmada. 10% or 20%

of our legitimate earnings should be offered

in Dharmada. And these directions must be

followed scrupulously in our life. And this

will bring real happiness and peace in our

l i fe leading to u l t imate goal o f

emancipation.
•

WONDERFUL GHANSHYAM

JANMOTSAV
In the pious company of H.H. Shri

MAY-2015 • 21MAY-2015 • 21

www.swaminarayan.in
Aarti Darshan (Indian Standard time) _ Mangala Aarti : 5.30 hours Shangaar Aarti : 8.05
 hours Rajbhog Aarti : 10.10 hours Sandhya Aarti : 19.30 hours Sayan Aarti : 20.30 hours

www.swaminarayan.info
For 24 hour live Darshan of Shree Narnarayandev

Chandan Vagha Darshan of Shree
Narnarayandev in Shree

Swaminarayan temple, Ahmedabad
With the directions and blessings of

H.H. Shri Acharya Maharaj and the whole
Dharmkul from Akshay Tritiya Vaisakh
Sud-3, Chandan Vagha is offered to Shree
Narnarayandev etc. deities in our Shree
Swaminarayan temple , Ka lupur ,
Ahmedabad. Divine Darshan of the deities
and Thakorji are offered by Poojari saints.
Haribhaktas from Desh-Videsh avail the
benefit of divine Chandan Vagha Darshan
o f t he de i t i es . (Shas t r i Swami
Narayanmunidasji)

th60 Patotsav of Shree Swaminarayan
temple, Gulabpura

With the directions and with blessings
of H.H. Shri Acharya Maharaj and the
whole Dharmkul and with the pleasure of
Akshar Niasi Sadguru Shastri Swami
Harwaroopdasji and in the memory of
Akshar Nivasi devotee Shri Naranbhai
Mohandas Patel and Akshar Nivasi

th
devotee Shri Jaoitaba, 60 Patotsav of
Shree Swaminarayan temple, Gulabpura
was celebrated on 06/04/2015 with great
fevour and enthusiasm.

Early in the morning at 6.00 hours
Abhishek of Thakorji was performed by the
saints followed by Katha-Varta-Kirtan-
Bhakti. Thereafter Annakut aarti and
Mahaprasad were performed.

In the noon at 4.00 hours, all Bhaktas
participated in Nagaryatra of Thakorji.
Pramukh, Kothari and other leading
persons and devotees of the village had
rendered their beautiful services. Devotee
Shri Gandalal Narandas Patel and Akshar

Niasi Trikamlal Narandas Patel family had
rendered the services as the host this
divine occasion. (Alpesh Patel, Gulabpura)

Shree Swaminarayan temple,
Kubadthal

On the pious day of Chaitra Sud-09
Shree Hari Prakatyotsav, all haribhaktas
and devotees had performed Dhon, Bhaja,
Kirtan in the evening from 8.00 to 10.00 in
our Shree Swaminarayan temple,
Kubadthal. At 10.00 hours Shree Hari
Prakatyotsav aarti was performed. (Shree
Narnarayandev Yuvak Mandal, Kubadthal)

Padyatra from Ahmedabad to
Chhapaiyadham

With the directions and blessings of
H.H. Shri Acharya Maharaj and the whole
Dharmkul and with the inspiration of the
devotee Shri Naranbhai Khichadia, as a
part of Shree Narnarayandev Dwishatabdi
Mahotsav, 50 Haribhaktas of Bapunagar
had started pilgrimage of Chhapaiyadham
from 01/02/2015 and concluded the same
by reaching at Chhapaiyadham on
06/04/2015. They had performed divine
Darshan of all places of pilgrimage on the
way. H.H. Shri Mota Maharaj had inquired
about their health telephonically and had
blessed them. (Gordhanbhai Sitapara)

Satkar Samaroh, Jamiyatpura
With the directions and blessings of

H.H. Shri Acharya Maharaj beautiful Satkar
Samarambh was organized at Jamiyatpura
Prabha Hanumanji temple on 22/03/2015
in the mornig from 9.00 to 12.00 as a part of
Shree Narnarayandev Mahotsav.

In the Sabha organized in the pious
company of H.H. Shri Acharya Maharaj,
Mahant Swami of Ahmedabad temple had

MAY-2015 • 22MAY-2015 • 22

delivered inspirational speech. At lat H.H.
Shri Acharya Maharaj had blessed and
offered certificates of blessings to all
Swayamsevaks of each and every area of
Ahmedabad city and devotees of each and
every village, as per their group-committee
etc. who had rendered their beautiful
services during Shree Narnarayandev
Mahotsav. On this occasion saints from
Kalupur, Naranghat and Koteshwar
Gurukul had also arrived.

Devotee Shri Purav Patel had
perfomed Kirtan-Bhakti. Shastri Nana P.P.
Swami (Mahant of Gandhinagar Sector-2)
had conducted Sabha on this occasion.
Mahant Swami Vijayprakashdasji and
Yuvak Mandal had made beautiful
arrangements of Bhojan- Prasad.
(Gordhanbhai Sitapara)

th28 Varshik Patotsav of Shree
Swaminarayan temple, Manekpur

With the directions and blessings of
H.H. Shri Acharya Maharaj and the whole

t hDharmkul, 28 Patotsav of Shree
Swaminarayan temple, Manekpur was
celebrated with great fervor and
enthusiasm on 25/03/2015. On this
occasion, 12 hour Akhand Mahamantra
Dhoon was organized.

On the occasion of Patotsav, Mahant
Shastri Swami Harikrishnadasji of Kalupur
Ahmedabad temple, Mahant Swami
Devprakashdasji of Naranghat temple,
Mahant Shastri Purushottamprakashdasji
of Gandhinagar, Sector-2 had arrived and
had hperformed Katha-Varta of Bhagwan
and had performed Annakut aarti of
Thakorji and had blessed all the devotees
in the Sabha organized on this occasion.
Saints had insisted the youngsters for
freedom from addiction.

On 04/04/2015 Chitra Sud-15
Hanuman Jayanti, Hanuman Chalisa Path

was performed in the morning from 6.00 to
9.00 hours. Poojan-aarti of Shree
Hanumanji and Annakut Aarti was
performed. Devotee Shri Bharatbhai
Gandabhai Chaudhary had rendered the
services as the host of this occasion.
(Dahyabhai Shambhubhai Chaudhary)

Multi-specialty PSM Hospital with
ultra-modern facilities at Kalol
With the directions and blessings of

H . H . S h r i A c h a r y a 1 0 0 8 S h r i
Koshalendraprasadji Maharaj, firswt
Multispecialty PSM Hospital with ultra-
modern facilities started by Sadguru
Shastri Swami Premswaroopdasji is
functioning at Kalol. Before some time H.H.
Shri Acharya Maharaj had graced the
hospital and had observed all the services
and facilities available in the hospital and
was very much pleased. In the sabha
organized on the occasion, H.H. Shri
Acharya Maharaj had blessed all the
devotees and had said that social services
like medical and education are very
essential in the society and it is a matter of
pleasure that such services are being
offered in our Sampradaya and had also
b lessed Sadguru Shast r i Swami
Premswaroopdasji and Trustees.

Services available in the hospital : *
Paed ia t r i c Depar tmen t * Gynec
Department * General Surgey Department
* Dental and Gastro Antrology Department
* Neurology Department * Cardiac
Department * Orthopaedic Department *
Radiology and Pathology Department *
Trauma and Critical Care Deparment *
ICCU and Emergency Department * 24
Hour Services * Modern Opertation
Theater.

Shree Swaminarayan Vishwa Mangal
Gurukul, Kalol, National Highway. Mobile
Number : 9638052525

MAY-2015 • 23MAY-2015 • 23

For the first time in Acharya
Parampara in History of Sampradaya,
H.H. Shri Acharya Maharaj 1008 Shri

Koshalendraprasadji Maharaj
performing vicharan from Ahmedabad

to Dhariyavad in Helicopter
From Aadi Acharya Ayodhyaprasadji

Maharaj upto the present Acharya H.H.
Shri Acharya Maharaj 1008 Shri
Koshalendraprasadj i Maharaj , a l l
Acharyas of Shree Narnarayandev Desh
Diocese have led a very simple life and the
only purpose of their life is to grant
happiness to the devotees. They have
performed vicharan in bullock-cart or in
common vehicle and even Pagpala
vicharan is also performed.

Recently Dasabdo Mahotsav of our
Shree Swaminaryan temple with three
domes at Dhariyavad (Rajasthan) was
celebrated with great fervor and
enthusiasm. This temple is situated in hilly
area. Therefore Sadguru Mahant
Brahmchari Swami Vasudevanandji and
local Haribhaktas determined that H.H.
Shri Acharya Maharaj should not feel any
inconvenience and difficulties while
gracing this Dasabdi Mahotsav. Therefore,
all of them ardently requested H.H. Shri
Acharya Maharaj to grace the place
Dhariyavad and Shree Swaminarayan
temple by helicopter. Accepting the ardent
request, H.H. Shri Acharya Maharaj graced
the Dwishatabdi Mahotsav alongwith
Shastri Swami Atmapakashdasji and
Shastri P.P. Swami (Jetalpur) in helicopter
in the evening on 19/04/2015. On this
occasion Shrimad Bhagwat Parayan was
organized with Brahmchari Swami
Hariswaroopanandji. H.H. Shri Acharya
Maharaj performd Mahabhishek of Shree
Ghanshyam Mahara j and Shree
Radhakrishnadev. Saints and Haribhaktas
from various places had arrived on this

occasion. In the sabha organized on the
occasion, H.H. Shri Acharya Maharaj had
blessed the saints and thousands of
devotees. The whole arrangement was
made by Mahant of Chhapaiya and Mahant
Brahmchari Swami Vasudevanandji of
Dhariyavad and their saint mandal and
saints of Jeta lpurdham. (Shastr i
Bhaktinandandas)

Medical Camp organized as a part of
nd192 Patotsav of Shree Narnarayandev

of Bhuj temple
With the directions and blessings of

H.H. Shri Acharya Maharaj and with the
blessings of Mahant Swami of Bhuj temple
and the saints, Mega Medical Camp was
organized on Sunday 19/04/2015 in temple

nd
premises on the occasion of 192 Patotsav
of Shree Narnarayandev of Bhuj temple,
which began with lighting of lamp by H.H.
Shri Acharya Maharaj. On this occasion
British Deputy High Commissioner Geoff
Bain and Minister Shri Tarachandbhai
Chheda dignitaries had remained present.
With the inspiration of Mahant Swami
Dharmanandandasji, Akshar Nivasi
Keshavlal Premji Bhudiya family of Fotdi
(K a c h c h h - M o m b a s a) t h r o u g h
Hasmukhbhai Kanji Bhudiya had rendered
the services as chief donor of the camp.
Besides this, K.K. Jesani Baladiya
(Kachchh, at present London) and Akshar
Nivasi Nathabhai Manji Varsani had
rendered the services of Rs.25/- each.
Medical check pu of total 7018 patients of
various diseases and other 2265 persons
was done in the Medical camp.

192 people had donated blood. 125
became free from addiction. So far through
various Medical Camps, Medical Check up
and operations of about 36000 patients of
whole Kachchh has been done by Bhuj
temple. Services of Rs.4.5 crore was also
rendered for installing M.R.I. Machine in

MAY-2015 • 24MAY-2015 • 24

Dharmkul and with the inspiration of
Mahant Swami Premjivandasji, Shrimad
Bhagwat Saptah Parayan was organized
from Chaitra Sud-2 to Chaitra Sud-9 with
S a d g u r u S h a s t r i S w a m i
Shreejiprakashdasji (Hathijan) as the
spokesperson. Ganga Swaroop devotee
Shri Bhaktiben Shiyaniya (Kharwa) family
had rendered the services as the host of
this Parayan. Saints from various places
had also arr ived. Poojari Swami
Nityaprakashdasji was the spokesperson
of lecture-series organized on this
occasion. the whole Sabha was conducted
by Shastri Swami Premvallabhdasji. The
whole arrangement was made by Kothari
S w a m i K r i s h n a v a l l a b h d a s j i .
(Shailendrasinh Zala)

Shree Hari Prakatyotsav was
celebrated with great fervor and
enthusiasm in Shree Swaminarayan
temple, Surendranagar in the evening from
5.30 to 7.30 on the pious day of Chaitra
Sud-09. Grand Shobhayatra with musical
band paty and decoratd vehicles was
organized. Newspapers and electronic
media had given beautiful coverage to the
whole programme. Mahant Swami of Muli
temple and his saint mandal had also
participated in Shobhayatra. The whole
arrangement was made by Shree
Narnarayandev Yuvak Mandal under the
g u i d a n c e o f K o t h a r i S w a m i
Krishnavallabhdasji. (Shailendrasinh Zala)

Shree Swaminarayan temple, Halvad
(Khariwadi)

With the directions and blessings of
H.H. Shri Acharya Maharaj and H.H. Shri
Gadiwala and H.H. Shri Mota Gadiwala,

rd
23 Patotsav of Shree Swaminarayan
temple Halvad was celebrated with great
fervor and enthusiasm. H.H. Shri Mota
Gadiwala had graced this occasion and
had performed aarti of Thakorji and had
blessed all the ladies devotees. Shishya

MAY-2015 • 25MAY-2015 • 25

Matushri Medhbai Premji Jetha Leuva
Patel Hospital. Thus, very inspirational
social services are being rendered by our
Bhuj temple under the inspiration of H.H.
Shri Acharya Maharaj and the saints.

MULI DESH
Satsang activity by Shree

Swaminarayan temple, Surendranagar
as a part of Dasabdi Mahotsav
With the directions and blessings of

H . H . S h r i A c h a r y a 1 0 0 8 S h r i
Koshalendraprasadji Maharaj and H.H.
Shri Mota Maharaj and with the inspiration
and guidance of Mahant Swami
Premjivandasji of the temple and Sadguru
Kothari Swami Krishnavallabhdasji various
satsang acitivites were organized as a part
of future Dasabdi Mahotsav (Kartak Vad-2
Samvat 2072) of Shree Swaminarayan
temple, Surendranagar.

In 151 villages, 12 hour Akhan Dhoon
of Shree Swaminarayan Mahamantra was
performed by the saints of the temle and
Bhakti Hari Swami of Ranjitgadh in
Ramgadh, Akhiyana, Sara, Dhrangadhra,
Methan, Bharada, Malvan villages.

Swachhata Abhiyan-Vyasan Mukti
Paryavaran Jagruti

Besides this various social activities
were also organized in Jasapar, Timba,
Kharva, Kholadiyad, Memka, Baldana and
Balol etc. villages. In the Sabha Shasri
Swami Shreejiprakashdasji (Hathijan),
Kothari Swami Krishnavallabhdasji,
Poojari Nityaswaroopdasji, Shastri Swami
Premvalabhdasji and Ravi Bhagat had
delivered their inspirational speeches
suitable to the occasion. Sabha was
conducted by devotee Shri Shailendrasinh
Zala.

Katha-Parayan in Surendranagar
temple

With the directions and blessings of
H.H. Shri Acharya Maharaj and the whole

S h r e e H a r i P r a k a t y o t s a v -
Ramnavmi-Maruti Yagna : On the pious
day of Chaitra Sud-9, Shree Hari
Prakatyotsav was celebrated with great
fervor and enthusiasm. In the noon Shree
Ram Janmotsav and Maruti Yagna were
celebrated. Shri Rohitbhai Pandya had got
performed ritual of Maruty Yagna. The
devotee Shri Kantibhai and devotee Shri
Jayshriben Patel (Philadelphia) had
rendered the services as the Chief Host.
Dharmkishor Swami had narrated Katha of
Prakatyotsav of Bhagwan Shree
Swaminarayan. Har ibhaktas had
performed Kirtan-Bhakti-Dhoon. At 10.10
hours at night Janmotsav aarti of Bhagwan
was performed. Thousands of devotees
availed the benefit of divine Darshan. The
host devotees were honoured with
garlands on this occasion. (Pravinbhai
Shah)

AKSHARVAAS
Deusana–Devotee Shri Mathurbhai Shivdas Patel passed away to Akshardham on

02/02/2015 while chanting the name of Shree Hari.
Ahmedabad-Juna Vadaj – Devotee Shri Ishwarlal Amarshibhai Pitroda passed away to

Akshardham on 25/02/2015 while chanting the name of Shree Hari.
Unava - Devotee Shri Kiribhai Lalbhai Patel passed away to Divine Abode of God on

07/03/2015 while chanting the name of Shreeji Maharaj.
Deusana– Devotee Shri Bhikhabhai Jividas Patel passed away to Akshardham on

07/03/2015 while chanting the name of Shri Hari.
Ahmedabad- Devotee Shri Gopalkrishna Harikrishna Shastri (Petladwala) (who prepares

Nirnay of our Vrat Utsav under the directions of H.H. Shri Acharya Maharaj) passed away to
Akshardham on 23/03/2015 while chanting the name of Shri Hari.

Trent (Tal. Viramgam) - Devotee Shri Baluben Veniram Patel (Shihora) passed away to
Akshardham on 23/03/2015 while chanting the name of Shri Hari.

London - Devotee Shri NanbhaiParbat Dabhasiya (Sukhpar-Kachchhwala) passed away to
Akshardham while chanting the name of Shri Hari.

Cleveland (America) - Devotee Shri Prakashbhai Bhalabhai Patel (Barejawala) (Vice
President of our International Swaminarayan Satsang Organization and active and ardent
devotee of Dev-Acharya) passed away to Akshardham on 19/04/2015 while chanting the name of
Shri Hari. This has caused irreparable loss to America I.S.S.O. Satsang. H.H. Shri Mota Maharaj
and H.H. Shri Acharya Maharaj have prayed to Shree Narnarayanevdev to grant patience and
courage to the family of the departed soul.

Editor, Printer and Publisher : Mahant Shastri Swami Harikrishnadasji for Shree Swaminarayan Temple Kalupur, Ahmedabad.
Printed at Shree Swaminarayan Printing press, Shree Swaminarayan Temple, Kalupur, Ahmedabad (GUJARAT) Pin-380 001 and

Published at and for Shree Swaminarayan Temple, Kalupur, Ahmedabad (GUJARAT) Pin-380 001.

Mandal of Akshar Nivasi Sankhya Yogi
Sitaba and Akshar Nivasi Sankhya Yogi
Gauriba of Dhrangadhra and Sankhya Yogi
Kanchanba and Sankhya Yogi Madhba,
Nitaba, and Ankitaben and Manishben had
made beautiful aarangements. (Sankhya
Yogi Hiraba, Dhrangadhra)

OVERSEAS SATSANT NEWS
Shree Swaminarayan temple, Colonia

With the directions and blessings of
H.H. Shri Acharya Maharaj and H.H. Shri
Mota Maharaj, Shree Narnarayandev
Jayanti Fuldolotsav was celebrated wth
great fevour and enthusiasm in front of
Thakorji in our Shree Swaminarayan
temple, Colonia. Devotees had performed
divine Darshan of Thakorji sitting in golden
throne. Dharmkishor Swami had narrated
K a t h a o f P r a g a t y a o f S h r e e
Narnarayandev. The host family was
honoured with garlands on this occasion.

MAY-2015 • 26MAY-2015 • 26

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28

