THE MAHA KUMBHA MELA  
(H.H. Sri Swami Sivanandaji Maharaj)  
Kumbh is the equivalent of Aquarius, the eleventh sign in the Zodiac, and the Kumbh Mela falls every twelfth year at a certain combination of Jupiter, Aquarius, Aries, and the Sun; between each Kumbh occurs the Ardh-Kumbh.  
The Maha Kumbha Mela is held once in 12 years at Hardwar, Allahabad, Ujjain and Nasik. There are some fixed days during the period of the Mela for bathing, and a bath in the Ganga on those days is considered very sacred. Millions of people assemble here during these months.  
Ambrosia or the nectar which confers Immortality was kept in a vessel (kumbha or kalasa). For getting the nectar, here was a tough fight between the Asuras and Devas for 12 days. During the fight, the kumbha fell on the earth four times at Hardwar, Allahabad, Ujjain and Nasik. At the end of 12 days when Surya (Sun) was on Mesha Rasi and Jupiter in Vrishabha Rasi, Lord Vishnu appeared and brought peace to one and all by distributing the nectar to deserving people. The Mela comes once in 12 years equivalent to 12 days of the Devas. Vishnu Purana says: “A bath in the Ganga on the Kumbha day will give the spiritual benefits of one lac of pradakshina around the earth”. Millions of people assemble at Hardwar for taking a bath in the Ganga on the sacred day.  
In olden days Kumbha Melas were started for the moral and spiritual uplift of the people. Many Mahatmas, sages, Yogins and spiritual preceptors who were practising Tapas and silent meditation in the caves of the Himalayas and forests assembled in these places during Kumbha Mela days for imparting spiritual instructions to the thirsty aspirants and householders. There was not much noise in those days. People went, with sraddha and bhav to have darshan of these Mahatmas and to imbibe the teachings of those highly elevated souls. Religious classes were held, kathas and discourses were conducted and lectures were delivered by great men of practical experience. Real, sincere aspirants were initiated into the mysteries of Yoga and Kaivalya.  
Though the place may be filled with many sorts of people, yet there are some highly advanced spiritual souls, Mandaleshwars and learned Pundits of the Sanatana Dharma Sabha, who untiringly work and clear the doubts of all aspirants and guide them on the spiritual path. They work for the spiritual good of the public. Again in some silent corners, you will find some great virakta Mahatmas and tyagis. You must hunt out such great souls among the Sadhus, Sannyasins, Yogins and Naga Babas. They will guide you in the right path. Have darshan of such Mahatmas and get spiritual instructions. Then you will be spiritually benefitted.  
Grahasthis should not put so many questions as to the previous name, caste, creed, qualifications, relations, age, etc., of Sannyasins. They can talk only on philosophical points with a view to clear doubts. Then and then alone they can be benefitted by satsanga with sadhus. Satsanga is the easiest and quickest means to change the worldly mind towards the spiritual path and to overhaul thoroughly the vicious and wrong samskaras. Live in the company of wise sadhus. The company itself is the spiritual education. Serve them with bhakti and sraddha. Attend to their wants. Get upadesh from them. Then you will have spiritual growth.  

When you come to Hardwar for the Kumba Mela, make it a point to finish some lacs of japa during these days (anushthan). Japa, done in holy places on such occasion will have marvellous influence and bestow on you spiritual benefits. For 15 or 30 days observe anushthan. Take milk and fruits only. Do plenty of japa. Study Gita, Upanishads, Ramayana and Bhagavat. Have satsanga and hear the words of great men. Observe mouna. Do not wander hither and thither. You will grow wonderfully by silent rigid sadhana. Do plenty of charity.  
Serve the sadhus and Mahatmas. Pray for spiritual instructions. Serve and help the sick persons. There is a very good opportunity for you to do Nishkamya Karma Yoga. Such kind of spiritual sadhana must be practised when you come to this sacred Mela which comes once in 12 years! Generally pilgrimages to all sacred places should be performed with the above discipline. Every year people go to Rishikesh and Hardwar, Badrinath and other places. They should all observe the above discipline and then only they would derive the benefits of performing yatra or pilgrimages.  
May God bless you with more energy to do real, sustained, solid sadhana!  

THE ABODE OF PEACE  
Peace is not in the heart of the carnal man. Peace is not in the hearts of ministers, advocates, businessmen, dictators, kings and emperors. Peace is in the hearts of Yogins, sages, saints and spiritual men. It is in the heart of a desireless man, who has controlled his senses and the mind. Greed, lust, jealousy, envy, anger, pride and egoism are the enemies of peace. Slay these enemies by the sword of dispassion, discrimination, and non-attachment. You will enjoy perpetual peace.  

Peace is not in money, estate, bungalows and possessions. Peace does not dwell in outward things, but within the soul.  

Money cannot give you peace. You can purchase many things, but you cannot purchase peace. You can buy soft beds, but you cannot buy sleep. You can buy good food, but you cannot buy good appetite. You can buy good tonics, but you cannot buy good health. You can buy good books, but you cannot buy wisdom.  

Withdraw yourself from external objects. Meditate and rest in your soul. You will realise everlasting peace now.  

Nothing can bring you peace, but yourself. Nothing can bring you peace, but the victory over your lower self, triumph over your senses and mind, desires and cravings. If you have no peace within yourself, it is vain to seek it in external objects and outward sources. —Swami Sivananda  

TRANSCEND YOUR ENVIRONMENT  
(Sri Swami Chidananda)  
Radiant Immortal Atman! Beloved and blessed children of the Divine! The human mind is influenced and affected by all things that surround it. It is also equally true that the human mind, with its various moods and varying states, has an effect upon all things around it. Your mind is affected by people, things and occurrences, sights and sounds around you. Equally you keep on affecting everybody, everything, wherever you go.  
If you are sitting beside a very calm, serene, collected person, a centre of serenity and calm, the vibrations radiating from that person, the aura emanating from that person, puts your mind also into a state of relative, comparative calmness. Even if you are by nature prone to be very agitated and restless, nevertheless, for the time being, to an appreciable extent, the calm goes into your mind. On the other hand, if you are sitting near a very high-strung, tense, agitated person, then you are likely to gradually feel uncomfortable and begin to feel somewhat agitated and restless.  
This is the power of anything into whose proximity you place yourself. If you place yourself close to a fire, you will start feeling warm, even uncomfortable. If you are close to something very cold, you will be influenced by it. Different types of features and factors, certain odours, certain sights, immediately create a certain strain of thought or feeling within. Therefore, to a very great extent we are swayed and influenced by outside factors.  
There is an important point here that you have to ponder with great earnestness, with great understanding. If you have to be constantly amidst various things, various persons and different environmental situations, does it mean that you can never be stable? Must your mind also be in a constant state of instability, always changing, always being influenced, always being made serene or made agitated, always producing some reaction?  
Are you merely a bundle of reactions? Have you no personality of your own? Have you no intrinsic, basic, fundamental born nature which may be influenced but which also remains constant? It cannot be! Each one is born with a certain innate nature, inborn nature. One has a certain constant individual nature. From the highest standpoint that innermost, innate nature is divinity. It is sat-chit-ananda. Ultimately you have to find that centre and become fixed in it. It requires much effort, but from another angle it requires no effort, it should not require any effort at all, because it is that which you are already. But we have been so long accustomed to wrong thinking, that to get rid of that wrong thinking becomes the real task before us. We have indulged in wrong thinking since our birth. It has become a habit pattern, not our nature but a habit pattern. To change this habit pattern and liberate ourselves from this wrong thinking may take some time. It may spread over a period, but that does not matter. That should not deter us from calmly and silently initiating a process of right thinking, and as and when the wrong thinking reasserts itself, due to habit, calmly rejecting it, turning away from it, affirming our reality. That becomes the thing needful. That becomes the process of liberation. That becomes the process of transcendence, of rising above. And if this process is kept up, then ultimately the habit pattern of the wrong thinking way of life gradually recedes into the distance and ultimately vanishes.  
This process is an inner process. In following this process you must know that it is Truth that will ultimately assert and manifest Itself, because It is positive. Erroneous thinking, being a negative thing, cannot persist for a long time.  
We do not realise that we have to purposively take ourselves by the hand and initiate this process of transformation. If this process is started it will start giving effects. It will begin to manifest itself and bring about a desired transformation. But in the vast majority of people this process is never purposively taken up and carried on. Therefore, even after years and decades of sadhana, we still continue to remain what we were. That is because, together with our other sadhana, this inner transformation has never been attempted, this inner transformation has never been seriously pursued and effected. This is subjective sadhana within the interior of your own antahkarana, and day after day it must be simultaneously going on along with your japa, or meditation, or kirtan, or reading, or satsanga, or asanas, or pranayama.  
In this you have to understand an important truth. Even though environmental factors and features, occurrences or individuals may have an influence upon you—you may be irritated or frightened by someone, or you may feel a state of alienation or actual hostility from someone else, or you may feel kindness and composure from another person—nevertheless, if only you wish, you can successfully make yourself immune to these outer influences.  
What is the key to understanding this? It is simply this: even though in the natural state it is a fact that the individual is affected by his environment, in the ultimate analysis it is the individual that endows these factors with the power to influence him. It is only if you give credence to the reality of these things, if you focus on them, give too much importance to these outside factors, that you expose yourself, make yourself constantly open and vulnerable to the influence that these things exert.  
If you are practising pratyahara or withdrawal of the mind according to Patanjali’s Ashtanga Yoga, then you will find that things which once had a very powerful effect on you are no longer affecting you. Why? Because you are in a state of inwardness. You thus succeed in becoming introspective. Then the exaggerated focusing of attention upon things, occurrences and people outside, endowing them with too much importance, will gradually lessen. Because your attention, instead of being directed towards things, people and events outside, is directed inwardly, where there is the eternal centre of peace, stability, strength, light, power and wisdom.  
Therefore, how much your environment will influence you is a thing that is not decided by the environment; it is decided by you. If you are wise, if you invoke in your mind viveka and vichara (discrimination and right enquiry) and resolutely turn the mind inward, then the outer environment becomes powerless to affect you, to influence you, or to keep changing you and agitating you. On the other hand, if you continue to regard these outer things as terribly real, as very, very important, as having power over you, then they will have power over you; they will go on constantly shaking you, influencing and affecting you. Vedanta makes quite clear that this world, and all things in it, is only a long drawn out dream. It is temporary, it is an appearance only. So you should regard these outer things as ultimately not being very important to you: “Why should I unnecessarily distress myself too much over them? What does it matter what some person is thinking about me? Let that person think; it is his problem, not my problem.” Because, if you keep thinking about other people’s thoughts, you completely expose yourself to agitation and distress. So, if instead of being concerned about what other people may think of you, if you think about the indwelling reality, the indwelling splendour, the indwelling satchidananda, then you will come out triumphant. In all environments your mind will be in a state of satchidananda, in a state of peace and bliss. So, it is not what people think that affects you; it is, rather, what you think.  
Therefore, mind your thought. Be wise, and wisely direct the thought within, into the centre of your being. Thus you can triumph over your environment and soon become established in a state of peace, poise, stability and joy. 
THE POWER OF SATSANGA  
Satsanga helps a long way in the attainment of Moksha. Satsanga with a sage even for a minute is much better than rulership of a kingdom. It gives all that is desirable and good. It overhauls worldly Samskaras and vicious thoughts, and gives a new spiritual turn of mind to the worldly man. It destroys Moha. It instils dispassion. It leads one to the right path and causes the sun of wisdom to shine upon one’s mind. If you can have Satsanga, you need not go to any Tirtha. It is the Tirtha of Tirthas. Wherever there is Satsanga, the sacred Triveni is already there.  

There is nothing so inspiring, elevating, solacing, and delightful as Satsanga. Satsanga is the greatest of all purifiers and illuminators of man. Faith in God, in scriptures, attachment and devotion to God, slowly develop in those who are regular in Satsanga. Satsanga is unfailing in its results. The effect of saintly contact is unerring or infallible.  

First comes keeping company with the righteous and good men, and serving them. By such company and service, there dawns the knowledge of the essential nature of one’s own self, and of the Divine or Supreme Self. Then comes Vairagya or a total disgust for everything of this world and of the next, with a yearning for the Lord. This is Bhakti. When Bhakti becomes strong, the man becomes the beloved of the Lord, and because of such dearness to Him, he is chosen by Him. Then comes the direct vision of the Lord.  

Those who hear the life-giving words of good men have their hearts that are tainted with evil, purified. They ultimately reach the lotus feet of the Lord. Rogues Jagai and Madai, dacoit Ratnakara, were all transformed into saints by Satsanga. —Swami Sivananda  

TRUE RELIGION  
(Sri Swami Krishnananda)  
[Continued from previous issue]  
There is a great poem in the Atharva Veda, a prayer offered to the Almighty. It is something very touching indeed. It was translated into English by a great German orientalist, a scholar called John Muir. The translation was done beautifully, in a poetic manner. He was a great Sanskrit scholar who wrote five volumes, which are deep research on all the original Sanskrit texts. There is no Sanskrit book that he had not read and mastered. I will read to you the English translation of that prayer from Atharva Veda. This is from Atharva Veda:  
The mighty Lord on high, 
our deeds as if at hand espies;
The gods know all men do, 
though men would feign their deeds disguise.  
Whoever stands, whoever moves
or steals from place to place;
Or hides him in his secret cell, 
the gods his movement trace.  
This is addressed to Varuna, which was the name of the Absolute in the Atharva Veda  
Wherever two together plot, 
and deem they are alone; 
King Varuna is there, a third, 
and all their schemes are known.  
When we are talking now, there is somebody in the middle. Neither you can see it nor I can see it, but there is a third element which is making it possible for us to converse with each other.  
This earth is His, 
to Him belong those vast and boundless skies;
Both seas within Him rest, 
and yet in that small pool He lies in the heart.  
Wherever, whoever far beyond the sky
should think his way to wink;
He could not there elude 
the grasp of Varuna the King.  
His spies descending from the skies
glide all this world around;
Their thousand eyes all-scanning,
sweep to earth’s remotest corner,
remotest bound.  
Whatever exists in heaven and earth,
whatever beyond the skies;
Before the eyes of Varuna the King
unfolded lies.  
The ceaseless winking all He counts,
of every mortal’s eyes;
He wields this universal frame, 
as gamester throws his dice.  
He plays with us. I am reminded here of a line from Shakespeare which says that gods play with men as children play with flies. This is how the gods treat us.  
I feel it is not easy to be truly religious, because it is not easy to truly love God. That, again, is because it is not easy to understand what God is; and if one clearly has a concept of what God is, he will shrink into a non-entity in one minute, and he will be filled with God. “Empty thyself, and I shall fill thee.” This is the whole of religion: Empty thyself; I shall fill thee. But we are like dustbins, already filled with some rubbish. How will we have fragrance put into it?  
We may talk of God but, really speaking, we have no faith in God. Sometimes there is doubt also: “Will He give something to me, or will He ignore me. Is it possible to reach Him or not? Suppose He does not respond to my request; what will happen to me? I must have my own strengths, a little bit. What is the guarantee that He will actually bless me? And He may be far away; I may not be able to reach Him in several births.” If time consciousness vanishes from us, eternity descends into our heart, and God is just now here. If there is such a person in this world, he is the protector and the savior of humanity.  
If God is eternity, non-spatial, non-temporal existence, the world is not outside us. Do you catch my point? If ultimate reality is timeless eternity, the world cannot be external. If it is not external, it is identical with our personality. There is no spatial distinction between ourselves and the world. The world is a total whole, which includes me and you. So we cannot look at the world, we cannot see it, because to see it is to externalise it, to make it an alien to ourselves, which is not the fact. We are a part of the world, organically connected, inextricably related to it. How will we see the world? When we say we are seeing the world, it is a mistake. We have isolated ourselves from the total whole to which we already belong. So to think the world would be to think as the world would think itself. Do you understand me? Here is, according to me, the spirit of religion or spirituality—which is not dead. It is still alive in this world, fortunately. It may be somewhere from the point of view of quantum, but it is still alive. God is not dead, as Nietzsche said. God is not dead, He is very alive and well, and if God has created the world, as we believe, He knows also how to take care of it. And we are instruments in His hand, because we are part and parcel of this universal organism of Being.  
What I am telling you just now is a kind of meditation. It is not a lecture I am speaking to you. I am just concentrating my mind on the ultimate meaning of life, which is nothing but the consciousness of the omnipresence of the Almighty, omnipotence of the Almighty, and omniscience of the Almighty, from which we cannot extricate ourselves. We are just in it and, therefore, we are well guarded. “He who is united with Me in spirit, I shall take care of that person in every way.” This is a verse from the Bhagavadgita—God speaking to man.  
Ananyas cintayanto mam ye janah paryupasate tesham nityabhiyuktanam yogaksemam vahamy aham (Gita 9.22) is a verse in the middle of the Bhagavadgita, which is the Absolute speaking to the relative, Eternity speaking to time, God speaking to man, as we may say. “Whoever is undividedly conscious of Me, it is My responsibility to take care of that individual in every way.” If we want a spoon of sugar for our tea, God will give it. We may not think it a silly matter. There is no silly matter for God. He is Himself operating everywhere. Even in even a cup of tea, He is operating. If we want a spoon of sugar, it will topple down. It has to come, if it is God that is wanting it. When we want, it is God wanting. Let us be sure. We should not distrust or have a lack of faith. “Oh! It cannot be. It cannot be. When I want something, it is not God wanting.” We should not say that. Then, immediately we cut ourselves apart from God. A person who is centered in God, when that person thinks, God thinks, and therefore it has to act and take effect immediately, materially. Such a person is a saint, such a person is a representative of God in this world, and these persons should form a conference as a target of religion. Bring them together; but be careful that they are really great people. You do not want twenty-five or a hundred.  
Daniel: There is no number really, but it will be a small number.  
SWAMIJI: Persons like Sri Aurobindo, Swami Sivananda, Ramana Maharishi, Vivekananda, Mahatma Gandhi—let them all sit at one table. What will they think? They will not talk much. They will not say anything. Just imagine a conference where these people are all sitting. Aurobindo, Swami Sivananda, Ramana Maharishi are sitting, and Krishna and Christ are also there. What will they speak? That is a real conference.  
Daniel: Here is a question about this, because you have been speaking the very highest Vedanta.  
SWAMIJI: I don’t think it is Vedanta. It is the science of life. Why use such words as ‘Vedanta’, ‘Bhakti’, and so on. Let us not use any jargon. It is the principle of life; and it has no language, no tenet, and does not belong to any clan or cult or religion. It is nothing of that kind. It is the science of Being. Science is not partial; it is an inexorable law. An inexorable law cannot be diluted by any kind of human expectations. You have to raise yourself to that level, and not bring that down to your level.  
Daniel: I won’t put a label on it. What I am thinking of is the example of Vivekananda, who struggled to find ways to talk to the millions of people he spoke to, to rouse them to higher levels.  
SWAMIJI: Because he was speaking through his spirit, it was thunder from the wisdom of God that he was enshrining in himself. He was not an ordinary lecturer.  
Daniel: No, I understand, but I am thinking he was finding words because he was concerned that they’d be able to understand what he had to say, and rouse themselves.  In America, he spoke one way; when he came to India, he spoke a different way.  
SWAMIJI: Of course he would have noticed the attitude of the audience. You cannot speak same thing everywhere. In the railway station you will speak in one way, in the market place in another way, in the church in another way, and to intellectuals in Oxford University in another way. It is of course expected.  
Daniel: So, I’m thinking there must be good ways of teaching. In the world today, a world that is saturated and preoccupied with…  
SWAMIJI: The teacher should come to the level of the audience. He should neither be below them nor above them. The person who receives and the person who imparts the knowledge should be en rapport. A good teacher will not go above, nor will he go below; he will be on a par. He will be a friend of people. He will shake hands with the audience. Then good communication will take place between himself and the audience. Even if you know much more than the audience, you can speak only in that manner which can be received by the audience. You can galvanise it or sugarcoat it in whatever way you like.  
You can teach philosophy even to a child; it is not impossible. Yes, it is not impossible. It all depends upon how you speak. Once I had an occasion in Delhi to speak to little kids, and afterwards I had to speak to some intellectuals. The intellectuals who heard my lecture said, “Swamiji, what you spoke to the children is much better than what you talked to us.” (Concluded)  
KEEN INTEREST  
(Sri Swami Atmaswarupananda)  
The most challenging thing in the spiritual life is not to have spiritual experiences, it is not to be spiritually inspired, but rather it is to maintain a level of keen interest in our spiritual life. We can be inspired by a period in an ashram. We can be inspired by a visit from an inspiring teacher. But to maintain that inspiration is something else again.  
Even if we’re blessed to live in an ashram, to keep up our keen interest remains a challenge. A spiritual routine can help, but even a spiritual routine can get routine—it doesn’t have the same life in it. Pujya Swami Krishnanandaji, as do other great teachers, constantly tried to jar people out of their lethargy. He would say such things as, “Bring your mind up against the truths of the scriptures. Otherwise, you will just keep running around in your own head.” In other words, we have to keep reaching. We mustn’t turn away from those things that are difficult.  
We say such things as Brahman alone is without a second, but we don’t really bring our mind up against it. We don’t allow the fact that that is not what we see in our daily life to challenge us to a point where we are determined to solve the problem, to one way or another be able to see it for ourselves. We quote the Lord when He says that He looks after all the needs of His devotees. We quote the words, but do we really believe them? Are we prepared to base our life on them?  
The question should be answered. The truth is that, to keep our spiritual life from becoming routine, we must stretch beyond ourselves. Otherwise, by definition it will become routine, and we’ll think that we are living a spiritual life even when the Spirit is not being activated within us. Pujya Swami Chidanandaji once said, “The spiritual life doesn’t begin until you know who you are.” In other words, unless the Spirit is active within us as a living presence, we’re not truly living a spiritual life.  
Therefore, in Pujya Swami Krishnanandaji’s words, we must keep bringing our minds up against the truths of the scriptures. We must continue to challenge ourselves. No one else in the final analysis can, or will, do it for us. It is our duty to keep ourselves awake and keen. If we accept the challenge, we are assured that God’s grace will always be there to help us.  
It requires great patience, great fortitude. One should not think of its length, but as the wise Chinese philosopher said: “The longest journey is but one step.” Keep on taking this one step without stopping, without lagging behind, without sitting by the wayside, without wandering into the bypass of the pursuit of pleasure or satisfaction. —Swami Chidananda 

BRAHMACHARYA SADHANA  
(H.H. Sri Swami Sivanandaji Maharaj)  
(Continued from the previous issue)  
Mind, Prana and Veerya  
Mind, Prana and Veerya are one. Mind and Prana have got affinity for each other like milk and water. Mind, Prana and Veerya (semen) are under one Sambandha (connection or circuit). If the mind is controlled, Prana and Veerya are automatically controlled. He who suspends or restrains the breath restrains also the working of the mind and the movement of semen. Again if the Veerya is controlled, and if it is made to flow upwards into the brain by pure thoughts and the practice of Vipareetakarani Mudra, Asanas such as Sarvangasana, Sirshasana, and Pranayama, the mind and Prana are automatically controlled. There is intimate connection between the mind and Indriyas (senses). Mind operates and gains experiences of this world through the five Jnana Indriyas (organs of perception). It enjoys through the five Jnana Indriyas. It extracts the work through the five Karma Indriyas (organs of action). Control of the Indriyas, therefore, is really control of mind. The practice of Yama, Niyama, Dama, Sama, Pratyahara, etc., aims in controlling the Indriyas and the mind indirectly.  
Mind enjoys through Sabda, Sparsha, Rupa, Rasa, Gandha (sound, touch, sight, taste and smell) in conjunction with the five Jnana Indriyas. It derives highest pleasures through touch. Sexual pleasure is the chief form of pleasure for the mind. Everybody runs after it and dies in it. Then comes taste (Rasa) for nice food and drink. Rupa is the pleasure from form or beauty. Next comes Sabda, pleasure from music. Gandha comes in the end. The organ of smell is not a much troublesome Indriya, as the tongue. If the tongue is controlled, all other organs are automatically controlled.  
He who has controlled the mind has controlled the breath. The mind is set in motion or rendered active by two things, viz., the vibration of Prana and Vasanas (subtle desires).  
If one of those things dies, the other also dies of itself. Where the mind is absorbed, there the Prana is restrained; and where the Prana is fixed, there the mind is also absorbed. Mind and Prana are intimate companions, like the man and his shadow. If mind and Prana are not restrained, all the Indriyas, organs of sensation and action keep actively engaged in their respective functions.  
Life is a mighty river. The five Indriyas are its waters. Lust, greed and anger represent crocodiles, sharks and whales. Birth and death are eddies. The wise man crosses this river with the boat of self-control and Vichara.  
A deer is entrapped through sound, an elephant through touch, a fly through form, a fish through taste, a bee through smell. When such is the power of a single Indriya, what to speak of the combined effects of the five Indriyas of man?  
Just as the impurities of mountain-minerals are burnt thoroughly by the blower, so the stains committed by the Indriyas are burnt by controlling Prana. Therefore, practise Pranayama regularly. It is a great purifier.  
The average man has no control at all over his mind. The mind runs riot in all directions. It does havoc. It sways him. It is in a state of constant agitation and commotion. It is surging with emotions and bubbling with impulses. It is being impressed at all times with the images or pictures of a thousand objects clamouring for his attention through the five senses. Each Indriya drags the mind to its particular object of enjoyment for its own gratification. The ear drags the mind whenever it hears good music. The tongue propels the mind to run to coffee hotels and tea stalls. There is not a moment’s rest for the mind. Cares, worries, anxieties, fears of various sorts, diseases, abuses, hatred, lust, anger, etc., torment and agitate the mind constantly from within. He who has control over thoughts, impulses, emotions, moods, instincts, Indriyas, etc., is the real Emperor of emperors. He is the happiest man. The control of all senses is absolutely necessary for keeping up perfect Brahmacharya.  
You will have to be very careful of reaction. The Indriyas (senses) that are put under restraint for some months or one or two years become rebellious if you are not always vigilant and careful. They revolt and drag you out when opportunities arise. Some people, who observe Brahmacharya for one or two years, become more passionate and waste the energy considerably. In the end some become incorrigible, immoral wrecks also.     (To be continued)  
HOW TO GET ESTABLISHED IN CELIBACY  
Do not think of women. Do not look at women. Looking at the opposite sex will create a desire to talk to them. Talking will create a desire to touch them. Eventually you will have an impure mind and will fall a victim. Therefore never look at the opposite sex. Never talk intimately with them. Do not be familiar with them.  
Lustful look, lustful thinking, wet-dreams are all failures or breaks in celibacy. Be chaste in your look. Be chaste in your thought. Be chaste in your talk. See mother in all women. Cultivate sublime, divine thoughts. Repeat the Lord’s Name and meditate regularly. You will be established in celibacy.  
There are four processes in the practice of Brahmacharya. First control the sex-impulse and sex- Vasana. Then practise conservation of sex-energy. Shut out all holes through which energy leaks. Then divert the conserved energy into the proper spiritual channels through Japa, Kirtan, selfless service, Pranayama, study, vigilance, self-analysis, introspection and Vichara. Then have conversion or sublimation of the sex-energy. Let it be converted into Ojas or Brahmatejas through constant meditation or Brahma-chintana. —Swami Sivananda  

THE WORLD AND YOU  
BE TOLERANT  
1. Be in the world but be not of the world.  
2. Enthrone the Lord in thy heart. Be a hero in the internal fight. Have the goal in sight. Disseminate right knowledge.  
3. Teach your children to feel that they are the future citizens of the world.  
4. Ever live within your income. Save when you are young, spend when you are old. Never run into debt.  
5. God is the inner ruler. Root yourself in God.  
6. Immortality is thy birthright. Realise this here and now.  
7. Expand. Evolve. Grow.  
8. Forget not the goal. Awake. Achieve the goal.  
9. Control the mind. Have a balanced mind. Coax the mind. Discipline the mind. Keep it fully occupied.  
10. Enquire: “Who am I?” Search, understand and realise.  
11. Be tolerant. Behold the unity of all faiths, creeds, cults and religions.  
12. There is only one Atma. Feel oneness with all.  
13. Respect the views, opinions and sentiments of all.  
14. There is some truth in everything.  
15. Views and opinions are different aspects of the same truth. So do not quarrel with others.  
16. Behold the Light that shineth everywhere.  
17. Strive to live the divine life. You will then attain eternal peace and immortality.  
18. Concentrate your entire attention on the work on hand. Live this day well. Yesterday has joined the hoary past, a finished product upon which you need bestow no more attention. Tomorrow is yet a long way off, and it will bring with it time enough for its work. Forget the past, ignore the future. Live in the present; the future will take care of itself.  

ON ADMISSION TO THE ASHRAM  
“Narayana Swamiji, you know, there is a Brahmachari who has come today from South India. It appears he knows a lot about cement work. He met a Sadhu on his way and got initiation from him into Brahmacharya. He appears to be a decent young man. Let him remain here. I have told him that he will have to work also, and he has readily agreed.”  
Due to several reasons it had been decided to restrict admission of aspirants into the Ashram. Therefore, when the Master gave the above instructions, everyone present felt uneasy, perhaps at the thought that the Brahmachari may not be admitted by the Ashram committee.  
The Master sensed their feelings and said, “You cannot judge at the very first sight whether an aspirant will turn out to be good or not. Paramanandaji also came in this manner and later on he proved to be a dynamic selfless worker. Several others came, and they left also, because they had neither the zeal to work nor the aspiration to tread the spiritual path. My policy has always been this: let the doors of the Ashram be open to all. The undesirables will either go away of their own accord or be sent away by someone or the other in the Ashram. It is all His business.”  
THE MIND’S TRICK  
“Om Namo Narayanaya, Masterji Maharaj! You are not taking any notes in Vedanta? Perhaps you know all these things.”  
Sivanarayanji came to the rescue, “He is already well read in Vedanta and the Gita, Swamiji.”  
“Then tell me, what are the Shad Lingas?”  
Swami Krishnanandaji had just this morning explained them in the Vedanta class.  
Silence.  
“That is it!” said the Master. “Even if you know the Vedantic truths, if something presents itself—even if it be the mere terminology—you should take notes. All ideas, thoughts and lessons are useful."  
“I shall do so from tomorrow, Swamiji.”  
“Why not from today? A little vanity, I think. The feeling may be: ‘I am a master, an old and learned man; I cannot become a student now.’ That is the idea, is it not?”  
“No, Swamiji, I am mainly interested in Bhakti. I am not so fond of acquiring a mere verbal knowledge of Vedanta, which I will not be able to use.”  
“No, no, that is just a trick of the mind! If you direct your searchlight of enquiry, you will find out the hidden thief, otherwise the mind will simply dupe you. You should not take it at its face value. You do not care to dive deeper into its contents. You only gaze at the top. If you go deeper and analyse the mind minutely, you will find an external, misleading cloak for preserving its vanity. This is made to look like a valid reason for not taking notes.”  

----------
Constant meditation on Om allows the individual consciousness to take the form of Om itself which is unlimited in its nature.  
The serenity of knowledge is that state where nothing is experienced other than simple awareness.  
Knowledge itself is the highest end of life and not simply a means to an end. Knowledge is identical with the highest perfection.  
Freedom is that state of consciousness that does things in the light of the harmony that it has to maintain between the subject and the object.    —Swami Sivananda  

BHAKTI YOGA  
(H.H. Sri Swami Sivanandaji Maharaj)  
KIRTAN AT HOME  
This is an easy way for attaining God-consciousness. At night all the members of the house should sit in a circle and do Kirtan for one hour before the picture of Lord Krishna. The servants of the house also should be included. Sing any Name of the Lord as Siva, Hare Ram, Sita Ram, Raghupati Raghava Rajaram, etc., in a chorus with one Svara, Tala harmoniously. Nada Brahman will be generated. You will forget the body and the world and enter into ecstatic state. Practise, try and feel yourself. Mere tall talk will not do. Just as the intoxication that you get by taking a dose of opium lasts for hours, the Divine intoxication that you get from Kirtan will last for some hours during the following day also. At night you will be free from bad dreams. During Kirtan a special spiritual wave comes from the indweller of your heart and purifies the mind and Pranamaya Kosha. All diseases are cured thereby. Doctor’s bills are saved. Sattva flows from the Lord to your mind, just as oil flows from one vessel to another vessel. Kirtan gives you strength to face the difficulties in the battle of life. Singing the Names of the Lord is a mental tonic.  
EVENING KATHA AT HOME  
In the evening four people can join together and read regularly the Bhagavad Gita, the Ramayana or the Bhagavata. Svadhyaya or study of holy scriptures is Kriya Yoga. It is of immense benefit for householders who do not find much time for serious spiritual practices and constant meditation. The study itself is a form of meditation. When the mind is concentrated on Divine thoughts, it is filled with purity. The gross mind is rendered subtle.  
WHAT SHOULD LADIES DO  
I want to say a word on the devotional nature of Hindu ladies. In India, religion is maintained by the ladies only. There is peculiar religious instinct in them. Hindu ladies are highly devotional. They infuse the religious spirit in the males through their daily conduct and practical life. They get up in the early morning, wash the house, take bath, do Japa, make a small temple in their house and keep there pictures of the Lord and Pooja vessels, etc. They keep the place sacred and in the evening do Arati and prayer. The atheistic male members of the house are forced to do some prayer or other through their influence, on account of fear. In reality the ladies of the house govern the house. They are the manifestations of Sakti. The husband is not entitled to do any religious rite without her presence by his side.  
 “Yatra naryastu pujyante ramante
tatra devatah,
Yatrai tastu na pujyante sarvastatraphalah
kriyah”   —Manu Smriti III-56.  
“Where women are honoured, there Devas are pleased; but where they are not honoured, there no sacred rite is fruitful.” Such is the glory of Hindu ladies. My earnest prayer is that they should sing the Name of the Lord in the early morning as soon as they get up. They should train their children also to sing the Names. The whole house will be charged with spiritual vibrations. Even when they cook and draw water from the wells, they should be singing in mild tone the Names of the Lord. A strong habit of repeating the Names of the Lord will be formed in two months. This itself is quite sufficient for attaining God-consciousness. Singing the Names of the Lord is a very easy method for getting Darshan of the Lord in this Kali-Yuga. Even when anyone dies, the habit of singing the Name of the Lord will come to his rescue.  
THE TONGUE AND THE TEETH  
(Sri Swami Ramarajyamji)  
Once the teeth got into an argument with the tongue.  
The teeth said, “What a useless thing you are! Just a piece of flesh! You have neither good shape nor a good colour. Look at us. We shine like pearls!  
The tongue kept quite.  
The days rolled by and so did the months and years. With the onset of old age, the teeth began to fall one by one. And the tongue—it remained intact, as it was before.  
When the remaining teeth were about to fall, the tongue remarked, “Long long ago, all of you had said something to me. Today I am making a reply to that. Look, you appeared in the mouth after I did. I was there from the very beginning. You are younger to me in age, even then you all began to disappear one by one in my own lifetime. I am senior to you, so I was supposed to go before you, but went you all. Do you know why?”  
The teeth said, “We did not know it then, but now we do. You are soft and mild. We are hard. We have been punished for our hardness.”  
Dear children, you should also try to become soft. Softness means that your behavior towards others should be sweet. Your actions should comfort others. He, who is soft like the tongue, is loved by all and is never abandoned and this body of ours does not abandon the tongue till the last moment of life either. He, who is hard, is never liked by anyone. Even relatives and friends part company with him. The mouth also parts company with the hard teeth.  
You should also become soft like the tongue. Never be hard like the teeth.  
THE VISION OF ONENESS—
THE END AS WELL AS THE MEANS  
(Dr. Jayant B. Dave, Vadodara)  
The vision of oneness called samatvam amounts to maintain an attitude of sameness, evenness or unanimity while beholding and dealing with the inner self or outer world of dualities and diversities. Lord Krishna explicitly describes this vision of oneness both as the goal and means of life in the celestial song of Bhagvad Gita. Swami Sivanandaji, in his famous universal prayer fervently asks the three ‘Grant us an understanding heart, Equal vision and Balanced Mind’. The equal vision is the goal; balanced mind (samta) is the means and right understanding, the prerequisite.  
Modern science and proper inquiry into the nature of things reveal that there is essential unity, orderliness and equilibrium in nature right from a tiny microorganism to evolved human organism, submicroscopic atom to planet earth, solar system and vast universe. Anything that tends to oppose this essential unity and order in existence results into disharmony and discord and tries to oppose the change. This is also the truth expressed by Le Chatellier’s principle in chemistry that any change in status quo prompts an opposing reaction in the responding system. The absolute truth or reality is oneness while relative truth or our perception is that of dualities and differences. How to reconcile this paradox?  
The oneness or essential unity is at the level of substratum, the ultimate and unmanifest cause, the Atman, Brahman or self that exists in equal measure in all beings and objects of the world as explained in Bhagvad Gita at several places Samam Sarvesu Bhutesu (13/27) Samoham Sarvesu Bhutesu (9/29) and Nirdosam hi Samam Brahma (5/19). This Supreme reality is best described as Sat, Chit, Ananda –absolute existence, absolute consciousness and absolute bliss. It is formless, attributeless, and hence exists in all forms (sat), reveals all mind and matter (chit) and endears them to us (ananda). The dualities and diversities are at the level of manifested realities as names and forms due to difference in quality of nature–Satva, Rajas and Tamas but sat chit ananda is one undivided truth in all manifestations. Hence Lord Krishna explains that a man of right vision sees the same self in a cow, an elephant, in a dog and even in a dog eater (5/18). He is the real proponent of Ahimsa or non violence as he sees his own self as the self of all and he therefore does not disrespect or destroy the self or Atman. Sreyas or spiritual growth is the outcome of his life and he radiates peace and joy around him.  
Now the question arises–how can this vision of oneness be put to practice in one’s life. We have to perform different actions according to needs and merits of the situation and they cannot be sama or same. Here again Lord Krishna professes the path of Yoga and explains that evenness of mind is the means of gaining vision of oneness Samatvam yoga uchyate (2/48). The sameness while performing actions is practiced in two aspects. One, to perform the action with even mind in the spirit of swadharma and worship of omnipresent God and two, to cultivate the attitude of Prasad buddhi, graceful acceptance of the results of all actions offered by Lord. The idea is that I play my part in fulfilling the creator’s master plan and whatever happens is to fulfill my role in the master plan. This helps us to check the actions motivated by our likes and dislikes –raga and dwesha, thin out the ego and facilitate the atman, one’s true self to manifest and shine in all its splendor and glory. Yoga is the means to reach the final abode of oneness or Iswara.  
Swami Sivananda succinctly puts this message further in the Universal Prayer––Let us behold Thee in all these names and forms, Let us serve Thee in all these names and forms. Former is the goal and latter is the means. The Gujarati poet Narsinh Mehta in his famous composition––“Vaishnava Jan to” also says––“samadristhi ne trishna tyagi par stri jene mat re”. Equality of vision is the Goal and overcoming binding desires is the means. 

-----------

PARABLE OF THE JALATARANGA PLAYER
AND HIS CUP  
A poor Jalataranga player was enjoying music in his dilapidated house, when it began to rain. Through the leaky roof, water began to drop right on his head. But he was not at all perturbed. Immediately, he took one of the cups which he was so long using to play on, and put it on his head. The cup received the water; and he went on playing as before, till the rain stopped, when he removed the cup from his head, and played on.  
The poverty-stricken Jalataranga player can be compared to a young man who is not richly endowed with spiritual Samskaras. The building in which he lives, viz., the body, is not strong enough to resist the forces of nature; energy leaks through its avenues. As a Brahmachari, he studies Vedas and the scriptures in the Gurukula. He is enjoying the intellectual understanding of the great spiritual Truths. But when he becomes a full-fledged youth, there is a heavy downpour of opportunities favourable for the senses to be preyed upon by the forces of nature. He is not led away from the right path. He discovers that among the Sastras that he has been studying there are some which prescribe the Grihasthashram for a young man of his temperament. Thus he gets married. Though it is like carrying the burden of a family, it saves him from greater danger. He continues the music of Sadhana in Grihasthashrama. When the rain of temptations for sensual enjoyment stops, he renounces the world, and then continues the music of Sadhana, without having to carry the burden of the family on his head. He is indeed a wise man. —Swami Sivananda  
NEWS AND REPORTS  
NEWS FROM THE HEADQUARTERS  
SEVA THROUGH SIVANANDA HOME  
By the profound Blessings of Sri Gurudev and the immanent Grace of Sri Swamiji Maharaj, the Divine Life Society Headquarters continues rendering its humble service through Sivananda Home, situated in Tapovan near Laxman Jhula. It provides medical facilities for homeless people who have become ill and are in need of in-patient treatment.  
A few new patients got admitted this month in the Home, while others could be discharged after having fully recovered on medical treatment. In this way, a certain dynamic is kept up, patients come and go, amidst others who stay on for a long-term treatment in cases like tuberculosis, leprosy or chronic diseases like heart problems, epilepsy, diabetes, arthritis, asthma, mental inaccuracy or otherwise.  
Two of the new Sadhu patients were diagnosed with Pulmonary Tuberculosis and started their ATT course, together with a suitable diet and they are improving day by day. Even for them who have chosen a wandering life, having surrendered to the Almighty Lord their whole body, mind and soul, it may not be always easy to bear with a failing health, a fragile body, an aching limb or difficulty in breathing.  
If just for a moment one imagines staying on the road side at night, having found a corner somewhere to lie down the painful body, scarcely clothed, a thin blanket to cover, hardly able to sleep, keeping a stick at hand to drive away those who try to come too close to harm or to take away the few possessions; a water pot, one glass, two one rupee coins, and a little Prasad from the evening Mandir Puja covered in a small cloth; cold, sick, but having no means for medication, insects all around and itching.  
“When you’re down and out and your soul is bare, you just turn around, you will find Me there”. (Carol King)  
“Feed the hungry. Clothe the naked. Serve the sick. This is Divine Life.”    (Swami Sivananda)  
The most blessed of truths, the most important central truth of the experiences of our great sages is God’s all-unifying presence as a common factor present in all His creation, in all His creatures, in everything. And it is this that should be made the basis of your life and conduct and your day-to-day behaviour with others. Then this type of activity itself will become a spiritual sadhana supporting, augmenting, enhancing and enriching your inner spiritual life.  —Swami Chidananda 

CULTURAL TOUR OF H.H. SRI SWAMI PADMANABHANANDAJI MAHARAJ  
In response to the kind invitation from Indian Medical Association, Mumbai West to deliver a talk in GERICON 2010 (A Conference dedicated to Geriatrics) on 21st February 2010, revered Sri Swami Padmanabhanandaji Maharaj proceeded to Mumbai on 19th February 2010.  
Sri Swamiji was accorded a warm welcome with garlands and bouquets by the Mumbai devotees. On 20th February 2010, Sri Swamiji visited the Malad Branch and blessed the devotees with his inspiring discourse.  Swamiji also attended the Satsanga organised by the Thane Branch on 21st morning. In the afternoon, Sri Swamiji delivered an enlightening and interactive talk on ‘Role of Spirituality for the Well being of the Elderly’ at I.M.A. Hall.  Quoting from Jagadguru Adi Sankaracharya’s verse Bhaja Govindam— ‘Vriddhastaavad chinta- magnah’ (In the old age, one is drowned in grief); Sri Swamiji highlighted the significant role of spirituality in transforming the vision and attitude of the elderly people towards life and thereby granting them the gifts of peace, serenity and happiness. Sri Swamiji’s elevating talk was well received by all the delegates.   
Swamiji returned to the Headquarters on 27th February 2010.  
REPORT OF THE INAUGURAL FUNCTION OF THE 64TH BASIC
YOGA-VEDANTA COURSE  
The 64th Basic Yoga-Vedanta course of the Yoga-Vedanta Forest Academy was inaugurated on Monday, the 1st March 2010. 43 students from 14 states have joined this course.  
After Pooja at Durga and Dattatreya Mandirs and chanting of Jaya Ganesha Prayer and Guru Strotras in the Academy Lecture hall, Sri Swami Yogavedantanandaji Maharaj, Registrar of the Academy welcomed revered Swamijis, faculty members, guests, students and all those present. H.H. Sri Swami Vimalanandaji Maharaj, President of The Divine Life Society and H.H. Sri Swami Nirliptanandaji Maharaj, Vice-President of The Divine Life Society graced the function. H.H. Sri Swami Vimalanandaji Maharaj lighted the Deepa in token of the auspicious commencement of the course. Thereafter, Prof. Rajinder Kumar Bhardwaj Ji, Asst. Register of the academy introduced the students to the audience.  
H.H. Sri Swami Nirliptanandaji Maharaj in his blessings address explained the importance of Yoga and Vedanta in daily life. Swamiji said that Yoga and Vedanta tell us who we are, what the nature of the world is, and what the relation between the two is. He pointed out that the professional knowledge is, of course, necessary to meet the needs of our day to day life but it alone is not sufficient to lead a successful and happy life. He advised the students to look for the permanent factor, that is, the Supreme Being in the ever changing world because the Supreme Being alone can give us eternal happiness which every living being desires. Our aim should be to attain real happiness. Basic Yoga-Vedanta course provides them an opportunity to learn the techniques to lead a successful and happy life.  
H.H. Sri Swami Vimalanandaji Maharaj in his inaugural address explained how this great institution–both the Ashram as well as Y.V.F. Academy were conceptualised and brought to this stage by Gurudev Swami Sivanandaji, Swami Chidanandaji and Swami Krishnanandaji and it is because of their vision and sacrifice that we are enjoying the fruits of the positive environment here.  
Swamiji Maharaj explained that our ancients found life to be full of sorrow and misery and probed into it. And to do it, they left the den and bustle of life, came to the secluded places and plunged themselves in meditation. In meditation, they transcended mind and attained illumination. Thus transcending pain, sorrow and suffering, they were filled with compassion and wished to share with all what they had attained. Thus arose the wisdom of Yoga and Vedanta to help man to go beyond sorrow.  
Swamiji Maharaj gave in brief the life and the teachings of Gurudev. Gurudev used to tell the mankind “You have not come here to weep and wail. You have not come here to suffer and sorrow. The purpose of life is God-Realization which can be attained only through human life. Therefore, the human life is precious and it is to be put to optimum use”. Swamiji Maharaj concluded his address by invoking the blessings of Gurudev and God upon all those present in the function.  
Sri Swami Yogavedantanandaji Maharaj explained the aims and objects of the course. He advised the students to follow Gurudev’s instructions–‘Adapt, Adjust and Accommodate. Bear insult, Bear injury and to Be Good and Do Good’. If these teachings are followed, the vision of life will change and it will become positive.  
After Saraswati Pooja and Prasad distribution the function came to a close.  
* * *
32nd ALL ORISSA DIVINE LIFE CONFERENCE AND YOUTH CAMP
AT POLSARA, GANJAM DISTT. ORISSA  
In pursuit of Holy Master Swami Sivanandaji’s noble mission of spiritual upliftment of the masses, a unique programme of State Level Conference and Youth Camp was organised from 27th December to 31st December 2009 at Polsara, Ganjam Distt., Orissa.  
The Youth Camp was inaugurated by Revered Sri Swami Nirliptanandaji Maharaj, Vice-President DLS Headquarters on 27th Dec. 2009. More than 700 school and college- going boys and girls participated enthusiastically in the Youth Camp. A systematic daily programme comprising prayers, meditation, Yogasana, Pranayama and spiritual discourses was chalked out to ensure physical, moral and spiritual development of the youth. All the participants were greatly inspired and benefited by the Youth Camp.  
The 32nd All Orissa Divine Life Conference was from 29th Dec. to 31st Dec. 2009. Revered Sri Swami Nirliptanandaji Maharaj presided over the Conference and blessed the gathering with his inspiring discourses everyday in the morning meditation session and other sessions also.  Pujya Gajapati Maharaj Sri Dibya Singha Deb graced the function as the Chief Guest and gave elevating talks. The blessing messages of H.H. Sri Swami Vimlanandaji Maharaj, President, DLS Headquarters and H.H. Sri Swami Padmanabhanandaji Maharaj, General Secretary, DLS Headquarters were also read out.  
Sri Swami Dharmanishthanandaji, Sri Swami Vaikunthanandaji, Sri Swami Sivananda Gurusevanandaji, Sri Swami Sivachidanandaji, Sri Swami Sadasiva- nandaji, Prof. Sri Hrudananda Roy, Pujya Sri Baba Kishori Charan Dasji and many other eminent saints and speakers attended the Conference and addressed the gathering. More than 2000 delegates from various parts of Orissa participated in the Conference. Apart from the delegates, nearly six to seven thousand devotees from nearby villages and towns were daily attending the Conference. Nearly 1200 devotees were also blessed with Mantra Diksha.   
By the grace of Lord Jagannath and benedictions of Sadgurudev Sri Swami Sivanandaji Maharaj and Most Worshipful Sri Swami Chidanandaji Maharaj, the Conference was a grand success.  
The Divine Life Society Headquarters acknowledges with gratitude the indefatigable zeal and strenuous efforts of Sri Bipra Charan Patro, Sri Jaya Chandra Nayak, Sri Bhagaban  Tripathy,  Sri L.N. Prusty, Sri Niranjan Pradhan (the local M.L.A.) and other members of DLS, Polsara Branch in organizing this marvellous pragramme of State Level Conference and Youth Camp. May Lord Almighty bless them all.            —The Divine Life Society  
Realisation is not an actual “becoming”, but an unfolding of consciousness, an experience of Truth, Truth that already is, Truth that is eternal.  —Swami Krishnananda 

36th ALL ANDHRA DIVINE LIFE CONFERENCE
AT PULLAMPETA, KADAPA DISTT. ANDHRA PRADESH  
By the grace of Lord Almighty and benign blessings of Sadgurudev Sri Swami Sivanandaji Maharaj and Most Worshipful Sri Swami Chidanandaji Maharaj, the 36th All Andhra Divine Life Conference held at Pullampeta, Kadapa Distt. from 24th to 26th January 2010 was crowned with great success. This was the second Conference held in the rural area of Andhra Pradesh.  
H.H. Sri Swami Padmanabhanandaji Maharaj, General Secretary, DLS Headquarters presided over the Conference and blessed the huge gathering of  the sadhaks and devotees with his inspiring discourses on dharma, spirituality in daily life and philosophy of Gurudev. Many eminent saints and scholars from different parts of the Andhra Pradesh also attended the Conference and addressed the gathering. All the three days, the chanting of Srimad Bhagvad Gita, Vishnusahasranama Stotram and Vedic Mantras was done by the students and teachers of Chinmayaranyam, Yellayapalli, and the devotees.  The three days of unique gathering of nearly 3000 DLS members made the atmosphere of the venue and the adjoining areas spiritually vibrant. About two hundred people also received initiation in the Conference.  
The Divine Life Society Headquarters acknowledges and appreciates the sincere, untiring and dedicated efforts of Sri Chengal Reddy, Sri Venkata Subbaiah Naidu, Sri Kishore Reddy, Sri Santhaligeswara Reddy, Sri Siddaiah Naidu, Sri Kakarla Ramudu, Ku. Chaithanya Sai, Swami Ramayogi, Swami Srinivasananda, Sri Venkata Seshaiah, Sri Sai Babu, Smt. Geetha and Sri Janardhan Reddy in organising and making this Conference a grand success and thereby propagating the glorious message of Divine Life in the  rural areas of Kadapa District of Andhra Pradesh.  
May the grace of Lord Almighty and benedictions of Sadgurudev Sri Swami Sivanandaji Maharaj and Most Worshipful Sri Swami Chidanandaji Maharaj be upon all.            —The Divine Life Society  
NORTH ZONAL SPIRITUAL CONFERENCE AT CHANDIGARH DLS BRANCH  
The Divine Life Society Chandigarh Branch celebrated its Annual Day by conducting a two day Spiritual Conference of the Divine Life Society North Zone on 7th and 8th of March 2010. About 350 delegates including representatives from DLS Branches of Chandigarh, Panchkula, Kalka, Ambala, Ladwa, Faridabad, Patiala, Nabha, Jalandhar, Ludhiana and Ferozepur of North Zone and Branches of other zones like Jaipur, Luchnow, Mumbai and Haridwar besides devotees from Kaithal, Karnal, Newashar, Rajpura, Ahmedgarh, Jagadhri and Jammu participated in this 3rd successive yearly spiritual conference. H.H. Sri Swami Vimalanandaji Maharaj President, Divine Life Society International Headquarters, Rishikesh was the Chief Guest. Sri Swami Ramrajyamji Maharaj, Swami Vaikunthanandaji Maharaj, Swami Atmanishtanandaji Maharaj and Br. Gopiji accompanied president Swamiji. Swami Dharmanisthanandaji Maharaj, Secretary, Divine Life Society Headquarters came a few days earlier itself. Other Divine Life Society Saints who participated in the conference included Sri Swami Premanandaji Maharaj from Uttarkashi and Swami Vedanandaji Maharaj from Jalandhar besides Swami Brahameshanandaji Maha- raj, Secretary of Rama- krishna Mission Chandigarh, Swami Chinmayanandaji Maharaj from Orissa and Swami Om Shekhara- nandaji Maharaj from Thiruvannamalai. The main theme of the conference was “Positive Living”.  
The celebrations commenced with a Satsanga on 6th March evening with the arrival of Saints from Rishikesh.  
On 7th Morning revered Sri Swami Vimalanandaji Maharaj inaugurated the conference with Jai Ganesh Prayers, Kirtan and lighting of lamp. Sri F. Lal Kansal, President, Divine Life Society Chandigarh Branch, cordially welcomed the Chief Guest, other saints, delegates and guests and introduced the subject of the conference. In his inaugural address, Swami Vimalanandjai Maharaj gave a brief sketch of Pujya Gurudev’s life, how inner changes came in his life, how, like Lord Budha, he renounced everything even his medical seva in Malaysia for the higher cause and reached Rishikesh, did intense austerities for 10 years, achieved the goal of God Realisation and founded the Divine Life Society so as to share with others what he had attained. Swamiji told how hard the life in the Ashram was at the time but Gurudev’s presence compensated for all problems and hardships and brought peace and enlightenment of spirits, because Gurudev conveyed positively through every aspect of living, whether worldly or Spiritual.  
There were four sessions on 7th March, including one for youth and two sessions on 8th March besides a valedictory session. Sri Swami Vimalanandaji Maharaj, Swami Premanandaji Maharaj, Swami Ramrajyamji Maharaj, Swami Vaikunthanandaji Maharaj, Swami Dharmanishthanandaji Maharaj, Swami Vedanandaji Maharaj, Swami Brahmeshanandaji Maharaj and Br. Gopiji spoke on various aspects of Positive Living— necessity of ethics and morality, right attitude and Sadhana, during these sessions. They referred to the negativity prevailing all around in the world resulting in Ashanti, conflict, anxiety, tension and depression and stressed the need for observing Yama and Niyama, study the lives of saints and great men, regular Satsanga and Swadhyaya, constant remembrance of God, selfless service seeing god in others, simplicity and continuous effort for self improvement.  
Sri Swami Vimalanandaji Maharaj and Swami Ramrajyamji Maharaj exhorted the group of sixty participants who attended the youth session to cultivate virtues, eradicate vice and imbibe the qualities of great men like Mahatma Gandhi and live in the spirit of “Eighteen Ities” of Gurudev Swami Sivanandaji Maharaj.  
On both the days, morning meditation and Prabhat Pheri were conducted by Swami Dharmanisthanandaji Maharaj and Paduka Puja by Swami Vaikunthanandaji Maharaj. Two booklets titled “Positive Living” and “Youth Awake” and a memento were released on the occasion. About 100 patients of the poor socio-economic group were provided free consultation and medicines by Dr. (Col.) Raj Kumar Sharma.  
A part of valedictory session was devoted to the representatives of the Branches participating in the conference who highlighted the activities and aspirations of their Branches. Prof. Rajendra Bhardwaj Ji, the Chief Partron of D.L.S. Chandigarh conducted the proceedings very competently and systematically. The conference concluded with a vote of thanks by Dr. Ramneek Sharma, Secretary of the Chandigarh Branch and distribution of books and mementoes as Jnana Prasad by Pujya Swamiji Maharaj. In his concluding remarks, Swamiji expressed happiness at the successful organisation of the conference which resulted in spreading the message of Gurudev and blessed all those present.     —The Divine Life Society  
SRI RAMANAVAMI CELEBRATIONS  
The Ninth day of Vasant Navaratri is the sacred day of the advent of Lord Sri Rama on this earth plane. This auspicious day was celebrated at Headquarters Ashram with due solemnity and sacredness on 24th March 2010.  
As a part of the celebration, the Mula Parayana of Sri Valmiki Ramayana was done from 1st March to 18th March 2010. The chanting of Divine Taraka Mantra “Sri Rama Jai Rama Jai Jai Rama” was done daily for two hours from 20th to 22nd March in the holy premises of Sri Vishwanath Temple. On 23rd March, there was Akhand Chanting of sacred Taraka Mantra from 7 a.m. to 7 p.m. by the sadhakas and devotees of the ashram.  
The programme of Sri Ramanavami day commenced at 5 a.m. with prayers and meditation. Soon after that there was prabhat-pheri. A special Yajna was also performed for world peace. From 9 a.m. to 12 noon, a grand abhisheka and archana were offered to Lord Sri Rama with chanting of vedic mantras in the sanctum-sanctorum of beautifully decorated Sri Vishwanath temple. All the sannyasins, brahmacharins, sadhakas and visitors of the ashram participated individually in the abhisheka and archana. There was simultaneous singing of melodious bhajans and kirtans by the devotees. The whole atmosphere was permeated with the spirit of divine love, deep devotion and prayerfulness. The Avatar Sarg describing the Lord’s advent was read from Sri Valmiki Ramayana and Sri Ramacharita- manasa. The programme concluded with a grand arati and distribution of sacred prasad at Annapurna Dining Hall.  
During night satsanga, in addition to regular prayers and chants, hymns and kirtans glorifying Lord Sri Rama were sung. H.H. Sri Swami Padmanabhanandaji Maharaj, General Secretary, DLS Headquarters, delivered an enlightening discourse on the glorious idealism of Lord Sri Rama and inspired all to cultivate true devotion for the lotus feet of the Lord. The satsanga concluded with arati and distribution of special prasad. May the blessings of Lord Sri Rama be upon all.  
------
The esoteric meaning of Ramayana is this: Ravana represents Ahankara or egoism. His ten heads represent the ten senses. The city of Lanka is the nine-gated city of the physical body. Vibhishana corresponds to the intellect. Sita is peace. Rama is Jnana (wisdom). To kill the ten-headed Ravana is to kill the egoism and curb the senses. To recover Sita is to attain the peace which the Jiva (individual) has lost on account of desires. To attain Jnana is to have Darsana of Rama or the Supreme Self.  
He who crosses this ocean of Moha and destroys the Rakshasas,—Raga and Dvesha (likes and dislikes),—is a Yogin who is united with Shanti or Peace, ever rests in Atman, and enjoys the eternal bliss. Sri Rama stands for the ‘Good’ (Sattva); Ravana for the ‘Evil’. Sri Rama and Ravana fought with each other. Eventually Sri Rama became victorious. The positive always overcomes the negative. Good always overcomes evil.   —Swami Sivananda  
REPORTS FROM THE DLS BRANCHES  
Ahiwara (Uttarakhand): During January and February, Branch conducted daily evening Satsanga, collective chanting of Maha Mrityunjaya Mantra Japa for 108 times on every Ekadasi day and Mahasivaratri celebration with Rudrabhisheka.  
Ambala  (Haryana): During February, Branch conducted regular daily evening Satsanga; weekly Satsanga on Sundays with group chanting of Maha Mrityunjaya Mantra and Video show on 2nd Sunday; group chanting  of “Om Namah Sivaya” on Mondays; “Om Namo Narayanaya” on Wednesdays; Hanuman Chalisa on Tuesdays and Saturdays, worship and prayers to Gurudev on Thursdays and Maa Durga on Fridays. Free Jal Seva and Homoeo dispensary Seva continued.  
Anna Nagar (T.N.): The Branch celebrated Maha Shivaratri  and 99th Jayanthi of Founder President of the Branch on 12th Feb with 3 hours Akhanda Maha Marityunjaya Mantra chanting, 12 postures Yogasana and  reciting of various hymns and prayers.  
Aska (Orissa): In January, Branch conducted 4 weekly Satsangas on Sundays, 4 Mobile Satsangas on Thursdays in devotee’s houses and 3 Sadhana Days. Sadhana Day of 31st January was part of Platinum Jubilee celebration of DLS. Large number of devotees attended and discussed spiritual matters and emphasized on the purpose of life as God Realisation.  
Badakuanl (Orissa): In January, in addition to daily two time Puja, Vishnu Sahasranama Parayan, Bhajan and Kirtan, Weekly Guru Paduka Puja and Satsanga on Thursdays and special Paduka Puja on Sivananda Day, the Branch celebrated its Third Annual Day on 04th with Morning Prayer, Bhagavad Geeta  Parayan and Evening Satsanga. 3 hour Akhanda Maha Mantra Kirtan during Solar Eclipse on 15th; Bhagavad Geeta Parayan and Gopalasahasranama chanting in a devotee’s house On 13th; group chanting of 108 Hanuman Chalisa and Maha Mrityunjaya Mantra on 16th and  Special lectures on Oriya Bhagavat  Mahapuranam  by Sri Goswami Bhaktibhushan Dash from 21st to 27th  were special activities.  
Baripada (Orissa): During February, the Branch conducted mobile Satsanga on 10th and 25th; Sadhana Day on7th; Distributed medicines to 90 patients of Leprosy Colony; Narayana Seva to 282 deserving people and observed Maha Shivaratri on 12th.  
Bellary (Karnataka): In addition to daily Puja and Satsanga on Sundays with Paduka Puja, the Branch conducted a special Satsanga on 28th February, to condole the demise and pray for the departed soul of Sri. R. Ramachandra Rao, who passed away on 24th. He was a great devotee of Gurudev and supporter of Gurudev’s mission in many ways.  
Bhanjanagar(Orissa): From May to December 2009, Branch regularly conducted its  Weekly Satsangas on every Sunday, special Satsangas on all Sankranti Days and  Vishnu Sahasranama Parayan on all Ekadasi Days. Gurupurnima and Aradhana in July, birthday celebrations of Gurudev H.H. Sri Swami Sivanandaji Maharaj and H.H. Sri Swami Chidanandaji Maharaj on 08th and 24th September respectively, with spiritual discourses, poor feeding, etc., Divine Mother’s Navaratri worship and Bhagavad Gita Jayanti celebrations were special events.  
Bhilai Nagar (M.P.): Monthly Satsangas were on 3rd Jan and 14th Feb and Matri Satsanga on all Tuesdays, Fridays and Ekadasi days with Bhajan, Kirtan and chantings. Special Satsangas for children conducted on 24th and 30th January and 24th February with Pada Puja, Bhajans, telling of religious stories, reading of Swami Sivananda’s and Chidananda’s teachings, etc. Daily one hour Prabhat Pheri  from 25th to 30th was also part of it.  
Bhubaneswar (Orissa): During October 2009 to January 2010, the Branch conducted regular Satsangas on Thursdays and Sundays and Mobile Satsangas on 2nd October and 5th January; Geeta Jayanti on 30th November by chanting all 18 chapters of  Bhagavad Geeeta followed by Hanuman Chalisa, Maha Mantra Kirtan and a talk by Swami Ganeswarananda Saraswathi on Geeta; Collective chanting of Ram Nam and Bhagavat Parayan on Chidananda Day; “New Year Day” in the company of 17 Sannyasis from DLS Headquarters and other parts of Orissa; Punnyatithi Aradhana of Sri Swami Devanandaji Maharaj on 7th January with Guru Paduka Puja, Narayana Seva, Clothes Distribution, etc.  
Bikaner (Rajasthan): In addition to two times Puja at Mrityunjayeshwar Mahadev Temple and weekly Satsanga on Sundays, the Branch conducted Mobile Matri Satsangas with Sri Sunderkanda Parayana and reading of Japuji Sahib on the second Tuesday and last Saturday, Paduka Puja on Sivananda Day and Havan on Chidananda Day.  
    Special activities: (i) Havan on 11th January (Shat Tila Ekadashi) (ii) Bhajan and kirtan on  Makar Sakranti; Solar Eclipse Day and Vasanta Panchami (iii) Sri Ramcharitamanas Parayana from 16th to 24th January. (iv) Whole night celebration of Mahasivaratri (v) A special Satsanga as Shraddhanjali to Ms. Kanika Taneja on 20th February and discourse by Rev. Sri Shivaramdas, a saint from Maharashtra (vi) Mahamantra Kirtan on Sri Gauranga Jayanti. Service through Sivananda Library and financial aid to needy students continued.  
Bilaspur (C.G.): In January, in addition to regular Satsanga on 8th and 24th, Branch conducted three days Ram Charita Manas Parayan by Sri. Mahendra Pattnaik. Sri Swami Nirliptanandaji Maharaj visited the Branch and conducted Satsangas in different houses of devotees.  
Buguda (Orissa): Conducted weekly Satsanga on Thursdays, special Satsangas on sankranti, Paduka Puja on 8th and 24th February, besides a Bhagavata Sapthaha from 10th to 16th February, as part of Platinum Jubilee celebration of DLS.  
Chandigarh (U.T.): During January and February, the Branch conducted Daily Evening Satsanga and Weekly  Satsangas on Sunday morning with Swadhyaya of Gurudev’s and Sri Swami Chidanandaji Maharaj’s teachings; celebrated New Year Day by collective chanting of Maha Mrityunjaya Mantra on 01st; Punnyathithi Aradhana of revered Swami Premanandaji Maharaj on 05th Feb; special 12 hour Akhanda Maha Mantra Japa on 8th Jan and 24th Feb;  Mahasivaratri celebration on 12th Feb; daily free Yoga Asana class for one hour in the evening and  free medical treatment to 80 patients and  free food to more than 300 persons on every Sunday. Swami Dharma- nishthanandaji, Swami Ramarajyamji and Swami Gurupriyanandaji from DLS Headquarters visited the Branch on different days and conducted special Satsangas.  
Chatrapur (Orissa): During January, Branch conducted 4 weekly Satsangas and 8 special Satsangas; Guru Paduka Pujas on Sivananda Day and Chidananda Day and Sundara Kanda Parayan on 14th. New Year celebration on 17th and special Saraswathi Puja on 20th were organized.  
Gumargunda(C.G.): Regular activities: Three times Arathi at Viswanath and Samadhi Mandir, early morning Prayer and Meditation, night Satsanga for two hours, Guru Paduka Puja on Thursdays, Hanuman Chalisa and Sundarkand parayan on Saturdays, Sri Siva Chalisa on Mondays and  Sri Durga Chalisa on Fridays. 15days Akhanda Sankirthan culminated into Maha Shivaratri celebration on 12th February, 3000 devotees participated.  
Jeypore  (Orissa): During January, Branch conducted regular twice a day Puja; weekly Satsangas on Sundays and Thursdays, Swami Devanandaji Maharj’s Punnyathithi on 07th, Sivananda Day on 8th, Gita Yajna on 17th and Mobile Satsanga on 25th, special Satsangas on New Year Day and Makar Sankranthi and  free homoeo treatment to patients.  
Jaipur, Raja Park (Rajasthan): Regular Activities: In January and February, daily morning Devi Bhagavat Katha;  evening Satsangas on all days except Saturday; on Saturdays Sundarakanda Parayan, Hanuman Chalisa, etc.; on Thursdays evening collective chanting of Maha Mrityunjaya Mantra; Weekly Satsangas on every Sunday morning with Maha Mrityunjaya Havan, recitation of various hymns and Swadhyaya of Gurudev’s writings;  Matri-Satsanga on Monday afternoons; Homoeopathic Clinic treated 2946 patients ; Daily Yoga class; Financial aid of Rs.150/- each to 52 poor widows monthly; daily Narayana Seva with delicacies on Sundays to 300 destitutes; monthly distribution of 113 Kg of dry Ration to Leprosy Colony; Rs.45,000/- per month scholarship to 105 studebts; and Swami Sivananda Library.  
Special Activities: 1)Devi Bhagavata Katha from 18th to 27th  January. 2) Ramayana  Katha from 27th January to 04th February. 3) Punnyatithi Celebrtion of Sri Swami Premanandaji Maharaj on 05th February with Guru Paduka Puja, Havan, release of a book, Brahmana Bhojan and special Satsanga.  
Kantabanji (Orissa): During January and February, the Branch conducted special Satsangas on all Sundays under the guidance of Sri Radha Raman Das. Study of Bhagavad Geeta was the main event of weekly Satsangas in which every one present actively participated.  
Khurja (U.P.): The Branch conducted daily Yogasana classes for gents in the morning and ladies in the evening besides Dhyana Yoga, Swadhyaya, Prayer and  Sankirtan on Sundays. On Ekadasi days, ladies conducted Bhajan and Sankirtan at Balkeshwar Temple. Financial help of  Rs.200/- per month to a poor lady and daily free Homoeo treatment to patients were arranged. Free literature as Jnana Prasad were distributed.  
Khurja (U.P.): The Branch conducted daily Yogasana classes besides Dhyana Yoga, Swadhyaya, Prayer and Sankirtan on Sundays and ladies sankirtan on Ekadasi days. Monetary help of  Rs.200/- per month to a poor lady and daily free Homoeo treatment to patients were arranged.  
Khatiguda, (Orissa): During January and February, weekly Satsanga on Thursdays, Ekadasi day with Vishnu Sahasranama chanting, Annual day of Branch on 24th January with spiritual activities and programme for school children, Maha shivaratri on 12th February and Mobile Satsangas on 16th January and 14th February were organised.  
Ladies Branch, Sunabeda (Orissa): Daily- Morning Puja with Bhagavata Parayana and Maha Mrityunjaya Mantra Japa, evening Satsanga with Maha Mantra Sankirthan and Geeta Parayan, weekly- Satsanga on Wednesday and Saturday, Sunday for little children, Tuesday Narayana Seva and on Sunday General Satsangas. Guru Paduka Puja and Vishnu Sahasranama Parayan on Ekadasi Days and Akhanda Maha Mrityunjaya Mantra Japa from 6 a.m. to 6 p.m. on 24th, Chidananda Day. December 27 was observed as Annual Day of the Branch with competitive events for the children of ‘Shishu Vikash’. Special Satsangas were on 31st December and 1st January. Observed Sadhana Day on 31st January.  
Lanjipalli (Orissa): Branch celebrated its 19th Anniversary from 22nd to 30th January with Ramacharitamanas Navaha Parayana, Havan, evening Satsanga and Pravachan in Sri Jagannath Mandir premises. Distribution of clothes, Annadan and Goseva were part of it.  
Moirang (Manipur): During October to December, Daily Morning Satsanga and Weekly Satsanga on every Sunday evening with Bhajan and Kirthan for children  were conducted. Hariuthan Parkrama was organised on 30th October, with the participation of local devotees and general public.  
Madhavapatnam (A.P.): The Branch conducted weekly Satsangas on Sundays in Sirdi Sai Mandir and special Satsangas at Kakinada on Thursdays in Sivalayam, Ramaroopet and on Sundays in Shanti Ashram Branch, Kakinada in the presence of Sri Bhargava Garu. Sannyasis and speakers  from different institutions and neighbouring DLS Branches participated in these regular weekly Satsangas. Free Medical Camps were organized by the Branch on 1st  and 3rd Sundays of every month.  
Nandini Nagar(C.G.): During January and February, the Branch conducted regular brahma muhurta and  evening Satsanga,  six hours Akhanda Maha Mantra Kirtan on 03rd; weekly mobile Satsanga on every Thursday;  Matri Satsanga on Saturdays and Ekadasi days with Vishnu Sahasranama and Geeta Parayan; combined Satsanga at Raipur Branch on 14th January and  visit to Mahasamund and Rajim on 24th January for interacting with DLS Members and initiated devotees and Mahasivaratri on 12th February.  
Special programme: Students from 15 Educational Institutions, comprising Primary, Middle, Higher Secondary and College level, participated in “Debate Competition” and “Yogasana Competition” organised by the Branch. 15 cash awards, each to Primary and Middle School level and 9 cash awards, each to Higher Secondary and College level students were awarded in the Republic Day special function at Nandini Nagar Stadium along with a Yogasana demonstration.  
Phulbani (Orissa): The Branch regularly conducted twice a day Puja, Weekly Satsanga on every Sunday and Guru Paduka Puja on Sivananda and Chidananda Days.  
Raipur (C.G.): The Branch conducted regular Satsanga on Sundays, Vishnu Sahsranama Parayan on Ekadasi days, Maha Shivaratri celebration with Sahasranama Archana and 12 hour Akhanda Japa of “Om Namah Shivaya” on 14th, besides Satyanarayana Puja on 18th February.  
Sunabeda (Orissa): In January, the Branch conducted Satsangas on every Thursdays andSundays with Swadhyaya on Gurudev’s teachings, Bhajan, Kirtan and Puja; ladies  Satsanga on every Wednesday and Saturday; special Satsangas on 10th and 11th on the occasion of Sri Swami Mokshapriyanandaji’s visit from DLS Headquarters.  
South Balanda (Orissa): During February twice a day Puja, Weekly Satsanga on every Friday and special Satsanga on Sivananda and Chidananda Days continued. Special Programme: On 12th Maha Sivaratri with Akhanda Kirtan of ‘Om Namah Sivaya’ for 12 hours; on 13th Sankranti—Maha Mrityunjaya Mantra Sankirtan for 03 hours with Guru Paduka Puja ; on 27th twelve hours Akhanda Maha Mantra Sankirtan and on every Sunday a programme “Chidananda Bal-Vikash” for  the youngsters.  
Surendranagar (Gujarat): Regular daily evening Satsanga with Bhagavata and Sri Ramacharitamanas Parayan, Saturday Sundarkand parayan and Sunday talk on Manas continued and conducted chanting of 11 times Siva Mahimna on Maha Shivaratri, Narayana Seva and free coaching to children up to 12th class.  
Salipur (Orissa): Besides daily Puja, evening Satsanga and  special programmes on Sundays, Yoga Education camp on 25th February for 61 college students, free treatment to 214 patients through Sivananda Charitable Hospital and Maha Shivaratri Celebration with 12 hour Akhanda  Japa were conducted.  
Varanasi  (U.P.): The Branch conducted Mobile Satsanga on 7th February in a devotee’s house and at Vriddha Ashram on 14th and 21st February.  
Warangal (A.P.): Monthly Satsanga of the Branch was held on 13th February with Bhajans, Nama Sankirtan, chanting of Hanuman Chalisa and a spiritual discourse.  
