All Glory to Śrī Śrī Guru Gaurāṅga

Archan-kaņ

Published from Śrī Chaitanya Sāraswat Mațh by Current President-Achārya Om Visnupād Śrīla Bhakti Nirmal Āchārya Mahārāj by the mercy and on the order of **Om** Visnupād Śrīla Bhakti Sundar Govinda Dev-Goswāmī Mahārāj, the Sevāita-President-Āchārya of world-wide branches and dearmost associate of Founder-Āchārya of Śrī Chaitanya Sāraswat Math, **Om** Visnupād Śrīla Bhakti Raksak Śrīdhar Dev-Goswāmī Mahārāj

Mantras for awakening the Deity:

soʻsāv adabhra-karuņo bhagavān vivrddhaprema-smitena nayanāmburuham vijrmbhan utthāya viśva-vijayāya cha no viṣādam mādhvyā girāpanayatāt puruṣaḥ purāṇaḥ

"The Lord, who is supreme and is the oldest of all, is unlimitedly merciful. I wish that He may smilingly bestow His benediction upon me by opening His lotus eyes. He can uplift the entire cosmic creation and remove our dejection by kindly speaking His directions."

deva prapannārtihara prasādam kuru keśava avalokana-dānena bhūyo mām pārayāchyuta

"O Lord! O remover of the surrendered souls' distress! Be merciful! O Keśava! O eternal Lord! Please purify me with the gift of Your glance."

uttiṣṭhottiṣṭha govinda tyaja nidrāṁ jagat-pate tvayi supte jagannāthe jagat suptaṁ bhaved idam utthite cheṣṭate sarvam uttiṣṭhottiṣṭha mādhava "O Govinda! O Lord of the universe! Please give up Your sleep and arise. When You, the Lord of the universe, are asleep, the universe remains asleep, and when You arise, the world becomes active. O Mādhava, please arise!"

jaya jaya krpāmaya jagatera nātha sarva-jagatere kara śubha dṛṣṭi-pāta

"Glory! Glory to the merciful Lord of the universe! Please cast Your auspicious glance over the entire world."

Mantra for putting the Deity to rest:

āgachchha śayana-sthānaṁ priyābhiḥ saha keśava divya-puṣpāḍhya-śayyāyāṁ sukhaṁ vihara mādhava

"O Kesava! Please come to Your resting place with Your beloved. O Mādhava, please happily enjoy this bed decorated with beautiful flowers." By the performance of Nāma-saṅkīrtan, all perfection is attained. Still, to help us along the journey in the life of Devotion there is particular benefit in some activities of worship.

The practitioner will, after bathing, be seated on an *āsana* facing to the East, and, touching water in a *pañcha-pātra*, invite all the holy places by chanting this mantra—

gaṅge cha yamune chaiva godāvari sarasvati narmade sindho kāveri jale 'smin sannidhiṁ kuru

Sprinkle some of that water on your head and, chanting "Om Viṣṇuḥ, Om Viṣṇuḥ", perform *āchaman*. Apply twelve tilaks with Gopīchandan with this mantra—

> lalāțe keśavam dhyāyen nārāyaņam athodare bakṣaḥsthale mādhavam tu govindam kaṇṭha-kūpake viṣṇum cha dakṣiṇe kukṣau bāhau cha madhusūdanam trivikramam kandhare tu vāmanam vāmapārśvake śrīdharam vāmabāhau tu hṛṣīkeśam cha kandhare

pṛṣṭhe tu padmanābhaṁ cha kaṭyāṁ dāmodaraṁ nyaset tat prakṣālana-toyaṁ tu vāsudevāya mūrddhani

Next, purify the flowers (*puspa-śuddhi*):

puṣpe puṣpe mahāpuṣpe supuṣpe puṣpa-sambhave puṣpa-chayāvakīrņe cha huṁ phaṭ svāhā

Next, purify the *āsan* (*āsan-śuddhi*):

"om ādhāra-śaktaye kamalāsanāya namaḥ" with this mantra worship the *āsana* with a flower.

Worship of the *āsana*:

āsana mantrasya meru-pṛṣṭho ṛṣi sutalaṁ chhanda kūrmmo devatā āsanopaveśane viniyogaḥ pṛthvi tvayā dhṛtā lokā devi tvaṁ viṣṇunā dhṛtā tvam cha dhāraya māṁ nityaṁ pavitraṁ kuru chāmanakh

Establishing the utensils, etc.—

Opposite you, on your left side, with appropriate vessels, keep the conch-shell, *pādya* [water to wash the feet of the worshippable], *arghya* [ingredients for worship], water for performing

āchaman, and container for *madhuparka* [equal amounts of cow's ghee, yoghurt and honey; otherwise the same adding cow's milk and sugar, which is also known as *pañchāmṛta*]; on the right, keep containers of sandalwood, Tulasī, and flowers, etc.; blowing conch, bell, water-pot are on the left; ghee-lamp on the right, and incense and oil-lamp on the left, and other paraphernalia will be located to be conveniently visible to you; behind, keep a vessel containing water for washing your hands.

Purification of the bell (*ghanța-śuddhi*)—

sarva-vadya-mayi ghaṇṭe deva-devasya vallabhe tvāṁ vinā naiva sarveṣāṁ śubhaṁ bhavati śobhane

"O bell, favourite of the Lord of all Lords, you embody the sweet sound of all music. Without you, there is no auspiciousness for anyone."

Purification of the conch (śańkha-śuddhi)-

tvam purā sāgarotpanno viṣṇunā vidhṛtaḥ kare mānitaḥ sarva-devaiś cha pāñchajānya namo 'stu te

"O Pāñchajānya! My obeisance to you, who long ago appeared from the ocean. Lord Viṣṇu holds you in His hand, and all the gods honour you." Next, *Svasti-vāchan* and *Mañgala-vāchan* are performed, and after that self-meditation:

(oṁ) svasti no govindaḥ svasti no 'chyutānantau svasti no vāsudevo viṣṇur dadhātu svasti no nārāyaṇo naro vai svasti naḥ padmanābhaḥ puruṣottamo dadhātu svasti no viśvakseno viśveśvaraḥ svasti no hṛṣīkeśo harir dadhātu svasti no vainateyo hariḥ svasti no 'ñjanā-suto hanūr bhāgavato dadhātu svasti svasti sumaṅgalaikeśo mahān śrī-kṛṣṇaḥ sach-chid-ānanda-ghanaḥ sarveśvareśvaro dadhātu

"May Govinda, the eternal, infinite, allpervading Lord, bestow auspiciousness upon us. May that lotus-navelled, human-like Supreme Person, who is shelter of all souls, bestow auspiciousness upon us. May that all-powerful Lord of the universe, the Lord of the senses, who steals the heart, bestow auspiciousness upon us. May His devotees Garuda and Hanumān bestow auspiciousness upon us. May that one Lord of the highest auspiciousness, the Supreme Lord of all Lords, the embodiment of eternal, spiritual ecstasy, Śrī Kṛṣṇa, bestow the highest auspiciousness upon us."

6

karotu svasti me kṛṣṇa sarva-lokeśvareśvaraḥ kārṣṇādayaś cha kurvantu svasti me loka-pāvanāḥ

"May Kṛṣṇa, the Lord of all Lords of all the worlds, bestow auspiciousness on me. May His devotees, the deliverers of the world, bestow auspiciousness on me."

kṛṣṇo mamaiva sarvatra svasti kuryāt śriyā samam tathaiva cha sadā kārṣṇiḥ sarva-vighnavināśanaḥ

"May Kṛṣṇa, along with Śrī Rādhā, bestow auspiciousness upon me in all respects. May His devotees, the removers of all obstacles, always bestow auspiciousness upon me."

(om) hare kṛṣṇa hare kṛṣṇa kṛṣṇa kṛṣṇa hare hare hare rāma hare rāma rāma rāma hare hare

Mangala-vachan—invoking auspiciousness:

maṅgalaṁ bhagavān viṣṇur maṅgalaṁ madhusūdanaḥ maṅgalaṁ hṛṣīkeśo 'yaṁ maṅgalāyatano hariḥ viṣṇūchchāraṇa-mātrena kṛṣṇasya smaraṇād-dhareḥ

sarva-vighnāni naśyanti maṅgalaṁ syān na saṁsayaḥ

"The all-pervading Supreme Lord, the relisher of nectar, the lord of the senses, the stealer of the heart, is the abode of all auspiciousness. Simply by saying His Name or remembering Him, all obstacles are destroyed and auspiciousness manifests. Of this there is no doubt."

Nija-dhyāna—self-meditation (*buddhi-śuddhi*):

divyam śrī-hari-mandirāḍhyatilakam kaṇṭham sumālānvitam vakṣaḥ śrī-hari-nāma-varṇa-subhagam śrī-khaṇḍa-liptam punaḥ pūtam sūkṣma-navāmbaram vimalatām nityam vahantīm tanum dhyāyech chhrī-guru-pāda-padmanikațe sevotsukañ chātmanaḥ

"Meditate that the Lord's Temple (your body) is decorated with shining tilak, your neck bears a beautiful tulasī-mālā, your chest is adorned with the Names of Śrī Hari and sandalwood paste, you are wearing fine, new, clean cloth, and in your pure, eternal form, you are at the lotus feet of Śrī Guru, eager for service." *Guru-pūjā*—worshipping Śrī Guru:

prātaḥ śrīman-navadvīpe dvi-netraṁ dvi-bhujaṁ gurum varābhaya-pradaṁ śāntaṁ smaret tan-nāma-pūrvakam

"Having recited his name, meditate on the twoeyed, two-armed form of Śrī Gurudev, who grants fearlessness and is the personification of peace, situated in Śrī Nabadwīp Dhām in the morning."

At Śrī Māyāpur Yogapīţh in the Transcendental Abode of Nabadwīp, the Supreme Lord Śrī Chaitanyadev is seated in a jewelled temple. To His right Śrī Nityānanda, to His left Śrī Gadādhar, and opposite Advaita—all, Their hands folded in prayer, sing His Eternal Glories. Śrīvās Paṇḍit stands in front holding the sunshade. Below them, Śrī Gurudev is present on his holy seat. One must meditate in this way and first worship Śrī Gurudev with sixteen items of worship; in this way:

idam āsanam aim gurave namaḥ [seat] etat pādyam aim gurave namaḥ [foot-wash] idam arghyam aim gurave namaḥ [ingredients] idam āchamanīyam aim gurave namaḥ [sipping water] eṣa madhuparkaḥ aim gurave namaḥ [as above] idam punar āchamanīyam aim gurave namaķ [sipping water again]

idaṁ snānīyam aiṁ gurave namaḥ [bathing water] idaṁ sottatrīyaṁ vastram aiṁ gurave namaḥ [cloth] idam ābharaṇam aiṁ gurave namaḥ [ornaments] eṣa gandhaḥ aiṁ gurave namaḥ [fragrant substance] eṣa dhūpaḥ aiṁ gurave namaḥ [incense] eṣa dīpaḥ aiṁ gurave namaḥ [lamp] idaṁ sachandana-puṣpam aiṁ gurave namaḥ [flowers with chandan]

idaṁ naivedyam aiṁ gurave namaḥ

[offering of fruit, water, sweets, grains, etc.] idam pānīya-jalam aim gurave namaḥ

[drinking water]

idaṁ punar āchamanīyam aiṁ gurave namaḥ [water to cleanse mouth again]

idaṁ tāmbūlam aiṁ gurave namaḥ [betel, pān, etc.] idaṁ mālyam aiṁ gurave namaḥ [garland] idaṁ sarvam aiṁ gurave namah [everything]

Then chant Guru-gāyatri no less than twelve times.

Vijñapti [entreaty]—

tvam gopikā vṛṣaraves tanayāntike 'si sevādhikāriņi guro nija-pāda-padmadāsyam pradāya kuru mām vraja-kānane śrīrādhānghri-sevana-rase sukhinīm sukhābdhe

"O guardian of service! O ocean of joy! O Gurudev! You are a gopī in the company of King Vṛṣabhānu's daughter. Please give me the service of your lotus feet and delight me with the taste of service at the feet of Śrī Rādhā in the forest of Vraja."

After this, one must offer obeisance-

om ajñāna-timirāndhasya jñānāñjana-śalākayā chakṣur unmīlitaṁ yena tasmai śrī-gurave namaḥ

"I offer my obeisance unto Śrī Gurudev, who has opened my eyes, which were blinded by the darkness of ignorance, with the salve of divine knowledge."

śrī-chaitanya-mano-′bhīṣṭaṁ sthāpitaṁ yena bhūtale svayaṁrūpaḥ kadā mahyaṁ dadāti svapadāntikam

"When will Śrī Gurudev, who is Śrī Rūpa himself, by whom the heartfelt desires of Śrī Chaitanya are fulfilled on the earth, give me shelter at his feet?"

rādhā-sammukha-samsaktim sakhī-sanga-nivāsinīm tvām aham satatam vande mādhavāśraya-vigrahām "You are attached to the company of Śrī Rādhā and live in the association of the *sakhīs*. I always offer my obeisance to you, Śrī Gurudev, the embodiment of the Lord's shelter."

Next, one must worship Śrī Gaurāṅga who appears in His fivefold Features of Pañcha-tattva. Meditation upon Śrī Gaurāṅga—

> śrīman-mauktika-dāma-baddhachikuraṁ susmera-chandrānanaṁ śrī-khaṇḍāguru-chāru-chitra-vāsanaṁ srag-divya-bhūṣāñchitam nṛtyāveśa-rasānumoda-madhuraṁ kandarpa-veśojjvalaṁ chaitanyaṁ kanaka-dyutiṁ nija-janaiḥ saṁsevyamānaṁ bhaje

"I worship Śrī Chaitanya Mahāprabhu, who is being served by all His devotees and associates, whose hair is bound with strings of pearls, and whose moonlike face bears the nectar of His gentle smile. His beautiful golden body is adorned with lovely garments, anointed with sandalwood and aguru pulp, and bedecked with garlands and various glistening ornaments. He is extremely charming, absorbed as He is in enjoying the sweet mellows of dancing, and His dress is more splendid than even Cupid's."

Then with *Gaura-mantra* one must worship Śrī Gaurāṅga with the sixteen types of offerings as was done in *guru-pūjā*. On the completion of this $p\overline{u}j\overline{a}$, one must silently chant *Gaura-gāyatrī*.

Pranām-mantra is chanted as follows—

ānanda-līlāmaya-vigrahāya hemābha-divya-chchhavi-sundarāya tasmai mahāprema-rasa-pradāya chaitanyachandrāya namo namas te

"To the embodiment of ecstatic Pastimes, to the divine, splendid golden personification of beauty, to the giver of the rasa of the highest divine love, to the moon Śrī Chaitanya, I bow again and again."

After that, meditating in one's heart on the Mercy of Śrī Guru and Śrī Gaurāṅga, one should per- form the worship of Śrī Śrī Rādhā-Kṛṣṇa. First is meditation of Śrī Vṛndāvan, in this way—

tato vṛndāvanaṁ dhyāyet paramānanda-vardhanam kālindī-jala-kallola-saṅgi-māruta-sevitam nānā-puṣpa-latā-baddha-vṛkṣa-ṣaṇḍaiś cha maṇḍitam koți-sūrya-samābhāsam vimuktam sat-tarangakaiņ tan-madhye ratna-khacitam svarņa-simhāsanam mahat

"Now meditate on Vrndāvan, the abode of ever-increasing joy, which is served by the breezes blowing off the waves of the River Yamunā and decorated by trees laden with various flowering vines. Vrndāvan is as bright as ten million suns and free from the six waves (lamentation, bewilderment, old age, death, hunger, and thirst). Within it is a great, golden throne, studded with gems."

One must meditate upon Śrī Rādhā-Kṛṣṇa seated upon that golden jewelled throne, in this way—

śrī-kṛṣṇaṁ śrī-ghana-śyāmaṁ pūrṇānanda-kalevaram dvi-bhujaṁ sarva-deveśaṁ rādhāliṅgita-vigraham

"Upon that throne, meditate on the two-armed form of Śrī Kṛṣṇa, the Lord of all Lords, the beautiful, deep blue embodiment of perfect joy, embraced by Śrī Rādhā."

As with the worship of Guru-Gaurāṅga, one must perform worship with the sixteen articles of worship through the Kṛṣṇa-mantra that has been given by Śrī Guru. After that, obeisancehe kṛṣṇa karuṇā-sindho dīna-bandho jagat-pate gopeśa gopikā-kānta rādhā-kānta namo 'stu te

"O Kṛṣṇa, ocean of mercy, friend of the fallen, master of the universe, lord of the cowherds, beloved of the *gopīs*, beloved of Śrī Rādhā! My obeisance to You."

tapta-kāñchana-gaurāṅgi rādhe vṛndāvaneśvari vṛṣabhānu-sute devi praṇamāmi hari-priye

"O Rādhā, Goddess whose fair body resembles motlen gold, queen of Vṛndāvan, daughter of Vṛṣabhānu, beloved of the Lord! My obeisance to You."

After that, one must silently chant *Kāma-gāyatrī* and *mūl-mantra* purely, to the best of one's ability. Having done that, *padyapañchaka* [five *ślokas*] and *vijñapti* respectively should be recited.

Padyapañchaka—

saṁsāra-sāgarān nātha putra-mitra-gṛhāṅganāt goptārau me yuvām eva prapanna-bhaya-bhañjanau

"O Rādhā and Kṛṣṇa, You protect me from the ocean of material existence and my home filled with children and friends. You certainly destroy all fear for the surrendered souls. yo 'haṁ mamāsti yat kiñchid iha loke paratra cha tat sarvaṁ bhavato 'dyaiva charaṇeṣu samarpitam

"Today, I have offered at Your feet myself and everything I have in this world and the next.

aham apy aparādhānām ālayas tyakta-sādhanaḥ agatiś cha tato nāthau bhavantau me parā gatiḥ

"I am an abode of offences, I have neglected my practice, and I am shelterless. You both, my masters, are thus my only shelter.

tavāsmi rādhikā-nātha karmaņā manasā girā kṛṣṇa-kānte tavaivāsmi yuvām eva gatir mama

"I am Yours, O Lord of Rādhikā! My actions, mind, and words are Yours, O Beloved of Kṛṣṇa! You both are my shelter.

śaraņam vām prapanno 'smi karuņā-nikarākarau prasādam kuru dāsyam bho mayi duṣṭe 'parādhini

"You are my refuge, and I am surrendered to You. O oceans of mercy, although I am a wicked offender, please bless me with Your service."

Vijñapti—

mat-samo nāsti pāpātmā nāparādhī cha kaśchana parihāre 'pi lajjā me kiṁ bruve puruṣottama "There is no sinner so sinful as I. There is no offender so offensive as I. I am ashamed to even pray for forgiveness (for my sins and offences, and all the more ashamed of my attempts to give them up). O Supreme Lord, what can I say?"

yuvatīnām yathā yūni yūnāñ cha yuvatau yathā mano 'bhiramate tadvan mano me ramatām tvayi

"As the minds of young girls take pleasure in young boys and the minds of young boys take pleasure in young girls, so let my mind take pleasure in You."

bhūmau skhalita-pādānām bhūmir evāvalambanam tvayi jātāparādhānām tvam eva śaraṇam prabho

"As the ground is the only support for those who have fallen upon it, so You are the only shelter for those who have offended You, O Lord!"

govinda-vallabhe rādhe prārthaye tvām aham sadā tvadīyam iti jānātu govindo mām tvayā saha

"O Rādhā, favourite of Govinda! I pray to You always: 'May You and Govinda know me as Your own.'"

rādhe vṛndāvanādhīśe karuṇāmṛta-vāhini kṛpayā nija-pādābja-dāsyaṁ mahyaṁ pradīyatām "O Rādhā, queen of Vṛndāvan, river of nectarean compassion! Please mercifully give me the service of Your lotus feet."

After that, one must offer the *nirmālya* or that which has just been offered and is now *mahāprasād*, to Śrī Gurudev, etc., as follows:

etat mahāprasāda-nirmālyaṁ śrī-gurave namaḥ etat pānīya-jalaṁ śrī-gurave namaḥ etat prasāda-tāmbūlaṁ śrī-gurave namaḥ etat sarvaṁ sarva-sakhībhyo namaḥ paurṇamāsya namaḥ sarvaṁ vraja-vāsibhyo namaḥ sarvaṁ sarva-vaiṣṇavebhyo namaḥ

Obeisance to Vrndāvan-

tavāraņye devi dhruvam iha murārir viharate sadā preyasyeti śrutir api virauti smṛtir api iti jñātvā vṛnde charaṇam abhivande tava kṛpāṁ kuruṣva kṣipraṁ me phalatu nitarāṁ tarṣa-viṭapī

"O Goddess! The *śrutis*, *smṛtis*, and other scriptures proclaim that Kṛṣṇa always enjoys with His beloved in your forest. O Vṛndā! Understanding this, I bow at your feet. Please be merciful so that the tree of my desires will quickly bear fruit."

Then, the worship of Tulasī is conducted in this way:

nirmālya-gandha-puṣpādi-pānīya-jalam idam arghyaṁ śrī-tulasai namaḥ

Mantra:

nirmitā tvam purā devair architā tvam surāsuraiķ tulasī hara me 'vidyām pūjām gṛhṇa namo 'stu te

"You were created previously by the gods and worshiped by both the gods and demons. O Tulasī! Please remove my ignorance and accept my worship. My obeisance to you."

Obeisance to Tulasī:

yā dṛṣṭā nikhilāgha-saṅgha-śamanī spṛṣṭā vapuḥ-pāvanī rogāṇām abhivanditā nirasinī siktā 'ntaka-trāsinī pratyāsatti-vidhāyinī bhagavataḥ kṛṣṇasya saṁropitā nyastā tach-charaṇe subhakti-phaladā tasyai tulasyai namah

"By seeing you, all sins are destroyed. By touching you, one's body becomes pure. By bowing to you, all diseases are cured. By watering you, fear of death disappears. By planting you, one attains the Lord's association. And by offering you to the feet of Kṛṣṇa, one attains pure devotion. My obeisance to you Tulasī."

After offering obeisances to Tulasī, one must chant the Holy Name on Tulasī-mālā. In taking the Name there is no consideration of time, place, purity or impurity. It is the Supreme Eternal. After that, one must recite this mantra and accept śrī charaņāmṛta and take it on one's head—

aśeṣa-kleśa-niḥśeṣa-kāraṇaṁ śuddha-bhaktidam kṛṣṇa-pādodakaṁ pītvā śirasā dhārayāmy aham

"I drink this water from Śrī Kṛṣṇa's feet, which ends unlimited suffering and grants pure devotion, and then place it on my head."

After that, one should accept a little *mahāprasād*:

rudanti pātakāḥ sarve niśvasanti muhur muhuḥ hāhā-kṛtya palāyanti jagannāthānna-bhakṣaṇāt

"All sins cry, pant, wail, and flee from food eaten by the Lord of the universe."

Then sāstānga-daņdavat—

dorbhyām padbhyāñ cha jānubhyām urasā śirasā dṛśā manasā vachasā cheti praṇāmo 'ṣṭāṅga īritaḥ "An obeisance with one's (1) hands, (2) feet, (3) knees, (4) chest, (5) head, (6) vision, (7) mind, and (8) words is known as an eight-part obeisance."

Gaura-Līlā—

rātryante śayanothitaḥ surasaritsnāto vabhau yaḥ prage pūrvvāhne sva-gaṇair lasaty upavane tair bhāti madhyāhnake yaḥ puryyām aparāhnake nijagṛhe sāyaṁ gṛhe chāṅgane śri-vāsasya niśāmukhe niśivasan gauraḥ sa no rakṣatu

Kṛṣṇa-Līlā—

kuñjād goṣṭhaṁ niśānte praviśati kurute dohanānn āsvanādyam prātaḥ sāyaṁ cha līlāṁ viharati sakhibhiḥsaṅgave chārayan gāḥ madhyāhne chāthanaktaṁ vilasati vipine rādhayāddhāparāhe goṣṭhaṁ yāti pradoṣe ramayati suhṛdo yaḥ sa kṛṣṇo 'vatān naḥ

End of morning worship duties.

In the evening, one must chant the $m\bar{u}l$ mantra and $g\bar{a}yatr\bar{i}$ twelve times. One should not accept any food that is unoffered to the Lord or of an *unsāttvik* nature.

One should follow to the best of one's ability the vows of Śrī Ekādaśī, the Appearance of the Supreme Lord, etc. One should never associate with the asat or non-devotee persons.

Before worship, this is the mantra for picking the required Tulasī leaves—

tulasy amṛta-janmāsi sadā tvaṁ keśava-priye keśavārthaṁ chichinomi varade bhava śobhane

End of Archan-kan

Translated by Sripad Bhakti Ananda Sagar Maharaj (1996) Translation of the verses is prepared by Sripad Bhakti Kamal Tyagi Maharaj (2015)

Śrī Chaitanya Sāraswat Maṭh Book List

Books by Śrīla Bhakti Nirmal Āchārya Mahārāj:

- Guidance 1, 2, 3, 4; Sri Upadesh 1, 2, 3, 4
- Sri Puri Dham Mahatmya-mukta-mala
- Sri NabadwipDham Mahatmya-mukta-mala

Books by Śrīla Bhakti Sundar Govinda Dev-Goswāmī Mahārāj

- Affectionate Guidance
- Bhagavat Darshan
- Dignity of the Divine Servitor
- Divine Guidance
- Divine Message for the Devotees
- Golden Reflections
- In Search of the Original Source
- Religion of the Heart
- Revealed Truth
- The Benedictine Tree of Divine Aspiration
- The Divine Servitor
- The Nectarean Glories of Sri Nityananda Prabhu

Books by Śrīla Bhakti Rakṣak Śrīdhar Dev-Goswāmī Mahārāj

- Absolute Harmony
- Awakening to the Absolute
- Centenary Anthology
- Divine Aspiration
- Golden Staircase
- Heart and Halo
- Home Comfort

- Holy Engagement
- Inner Fulfilment
- Loving Search for the Lost Servant
- Ocean of Nectar
- Sermons of the Guardian of Devotion (Vol. I-IV)
- Sri Guru and His Grace
- Sri Sri Prapanna-jivanamritam
- Subjective Evolution of Consciousness
- The Guardian of Devotion
- The Golden Volcano of Divine Love
- The Search for Sri Krishna, Reality the Beautiful

Other books

- Saranagati
- Sri Brahma-samhita
- Sri Chaitanya Mahaprabhu: His Life and Precepts
- Sri Nabadvipa-dhama-mahatmya, Sri Ņavadvipa-bhavataranga
- Sri Sri Prema-vivarta
- Srimad Bhagavad-gita: The Hidden Treasure of the Sweet Absolute
- The Bhagavat: Its Philosophy, Its Ethics, and Its Theology

More books are available in Bengali, Hindi, Spanish, Turkish, Italian, Russian, Filipino, and other languages. Should you like to purchase the books from Śrī Chaitanya Sāraswat Maṭh, please visit our affiliated centres or the online bookstore at *gaudiyadarshan.com*.

Temples and Preaching Centres of Śrī Chaitanya Sāraswat Maṭh

(For a complete list please visit: scsmathinternational.com)

-: INDIA : --

Nabadwip (Headquarters)

Sri Chaitanya Saraswat Math

Sri Chaitanya Saraswat Math Road, Kolerganj, West Bengal, Pin 741302

Nabadwip

Sri Chaitanya Saraswat Math Nrisingha Palli (Devapalli), Subarna Behar, WB, West Bengal, Pin 741315

Ekachakra

Sree Chaitanya Saraswata Krishnanushilana Sangha, Garbhabas (Ekachakra Dham), Birchandrapur, Birbhum, West Bengal, Pin 731245 (D +91 9836051708

Kolkata

Sree Chaitanya Saraswata Krishnanushilana Sangha, 491 Dum Dum Park West Bengal, Pin 700055

Tarakeswar

Sri Chaitanya Saraswat Math Bhanjipur, Hooghly, West Bengal, pin 712410 Phone: +91 9732113285 / 7797668137

Hapaniya

Srī Chaitanya Saraswat Ashram, Village of Hapaniya, Burdwan, West Bengal

Bamunpara

Sri Chaitanya Sridhar Govinda Seva Ashram, Village of Bamunpara, Khanpur, Burdwan, West Bengal

Puri

Sri Chaitanya Saraswat Math, Bidhava Ashram Road, Gaurbat Sahi, Bidhavashram, Odisha, Pin 752001 (1) +91 9937479070

Govardhan

Srila Sridhar Swami Seva Ashram, Dasbisa, Govardhan, Mathura, Uttar Pradesh, Pin 281502 (1) +91 9810309511

Vrindavan

Sri Chaitanya Saraswat Math & Mission, 113 Seva Kunja, Vrindavan, Mathura, Uttar Pradesh, Pin 281121 (1) +91 9761876054

Siliguri

Sri Chaitanya Saraswat Math, Hayder Para, New Pal Para, 155 Netaji Sarani, Siliguri, West Bengal, Pin 734006 (1) +91 9748906907

New Delhi

Sri Sridhar Govinda Sundar Bhakti Yoga Center, Rajguru Marg, Tilak Street, UP, Pin 110055 (1) +918587908744

Ganga Sagar

Sri Chaitanya Saraswat Math, Ganga Sagar Ashram, Village Chakaphuladubi, South 24 Parganas, West Bengal $3977538462\overline{3}$

Kalna

Sri Sridhar Swami Bhakti Yoga Cultural Centre (Ladies Ashram), Village of Saspur, Kalna, Burdwan, West Bengal

- : EUROPE : -

England • Sri Chaitanya Saraswat Math, 466 Green Street, London, E13 9DB ① 0208 552-3551

 Sri Chaitanya Saraswat Math, Greville House, Hazelmere Close, Feltham, London, TW14 9PX 0 0755 444 6739

Netherlands:

• Sri Chaitanya Saraswati Sridhar Ashram, Azorenweg 80, 1339 VP Almere ① 036 53 28150

Italy • Villa Govinda Ashram, Via Regondino, 5, 23887 Olgiate Molgora (LC), Fraz. Regondino Rosso $() +39 0 \overline{3}9 9274445$

Ukraine

Vedalife Yoga Studio Olesya Gonchara St. 90/92, Kiev D +38 (044) 360-46-90

Turkey

Sri Govinda Math Yoga Centre, Abdullah Cevdet Sokak, No33/8 Cankaya 06690, Ankara ① +90 312 4415857, 312 440 88 82

Russia

• Sri Chaitanya Saraswat Cultural Centre, Bolshoy Kiselny tup. 7/2 Moscow) +7 495 628-8855

 Sri Chaitanya Saraswat Math Morskaya St b.13, p.Lahta, Saint Petersburg, Russia) +7 (812) 498-2555

Abkhazia

Selo Dzighuta, 2 Apsilsky tup., 15) +7 940-712-58-48,

-: NORTH AMERICA : -

USA

• Sri Chaitanya Saraswat Seva Ashram, 2900 North Rodeo Gulch Road, Soquel, CA 95073 (831) 462-4712 🗏 sevaashram.net

 Sri Chaitanya Saraswat Seva Ashram, 269 E. Saint James St. San Jose, CA, 95112 ①(408) 288 6360

 Sri Chaitanya Saraswat Mission 745 South 700 East. Salt Lake City, UT, 84102 (801) 834-8844

Canada

Sri Chaitanya Saraswat Sridhar Asan, #29 9955 140 Street, Surrey, V3T 4M4 ① 604 953 0280

Mexico

• Sri Chaitanya Saraswat Math de Veracruz, A.R., Juan de Dios Peza 157 Veracruz, c.p. 91700 ① (52-229) 955 0941

 Sri Chaitanya Saraswati Sridhar Govinda Sevashram de Mexico, A.R. Reforma No. 864, Sector Hidalgo Guadalajara, Jalisco, c.p. 44280 ① (52-33) 3826-9613

-: SOUTH AMERICA : -

Brazil:

• Sri Chaitanya Sridhar Govinda Seva Ashram, Krishna Shakti Ashram, P.O. Box 386, Campos do Jordao, Sao Paulo ① (012) 3663 3168

Venezuela • Sri Chaitanya Sridhar Govinda Seva Ashram, Avenida Tuy con Avenida Chama, Quinta Parama Karuna, Caracas, Venezuela ① (58) 212-754 1257

Ecuador:

Srila Sridhar Swami Seva Ashram, P.O. Box 17-01-576, Quito, D 342 471

Colombia

Sri Chaitanya Saraswat Math Bogota, Carrera 74A No 49A-71, Código Postal 110911 D: 011+57+1+317 432 0813,

-: ASIA :-

Singapore

Sri Chaitanya Saraswat Math Sri Chaitanya Saraswat Math 28 Sommerville Walk Singapore D: +6598577774, +65 96796722

Malaysia

 Sri Chaitanya Saraswat Sadhu Sangam Bukit Beruntung Seva Ashram, No 19 & 21, JalanTertai 10, Bukit Beruntung, 48000 Rawang, Selangor.) +60 12-685 5932

 Sri Chaitanya Sridhar Govinda Seva Ashram, Sitiawan No: 41, Green Villa, Jalan Haji Mohd Ali, 32000 Sitiawan, Perak. ③ 605-6915686, +60-17-5862817

 Sri Chaitanya Sridhar Govinda Seva Ashram Petaling Jaya Service Centre No: 7 Jalan 18/16 Taman Kanagapuram 46000 Petaling Jaya, Selangor. 3 60-16-3386130

Philippines

 Srila Sridhar Swami Seva Ashram, 23 Ruby St. Casimiro Townhouse Talon Uno, Las Pinas City Metro Manila, Zip 1747
\$ 800-1340 Sri Chaitanya Saraswat Math Philippines Branch
Lot 15 Block 8, Woodbridge
Subdivision, Poblacion
Pandi, Bulacan.
© 63 92031 63750
■ philippines.scsmath.org

-: AUSTRALIA, OCEANIA & AFRICA : --

Australia

Sri Govinda Dham
1244 Kyogle Rd, Uki
via Murwillumbah, N.S.W. 2484.
(0266) 795541

South Africa

 Sri Chaitanya Saraswat Ashram 4464 Mount Reiner Crescent Lenasia South, Extension 4 Johannesburg 1820
(011) 852 2781, (083) 947 6433 Sri Chaitanya Saraswat Math Phoenix 4068, Durban, KZN
(27) 72 374 9539

Mauritius

Sri Chaitanya Saraswat Math International, Nabadwip Dham Street Long Mountain © (230) 256 3466

Web: SCSMathInternational.com Email: info@scsmathinternational.com