

All glory to Śrī Guru and Śrī Gaurāṅga

Śrī Vyās Pūjā Offerings

on

the 51st Appearance day of our beloved

Om Viṣṇupād

Śrīla Bhakti Nirmal Āchārya Mahārāj

Śrī Vyās Pūjā

6 October 2013

All glory to Śrī Guru and Śrī Gaurāṅga

May His Divine Grace be pleased by the glorification and prayers of the devotees. May the devotees be nourished to share the devotional spirit of the Vaisnavas worldwide.

pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyāḥ sadā
paurvāparya-paramparā-prachalita-prājya-pramūrtākṛteḥ
bhakter nirmala-nirjharasya nibhṛtaṁ saṁrakṣakaṁ sādaram
vande śrī-gurudevam ānata-śirā āchārya-varyam nijam

(Srila Bhakti Sundar Govinda Dev-Goswami Maharaj)

“I bow my head in eternal obeisance to my Gurudev, the best of acharyas, Srila Bhakti Nirmal Acharya Maharaj. He is the ever vigilant, stalwart guardian of the current of pure devotion whose highest form flows from our most worshipable Sri Rupanuga Guru-varga in their exclusive dedication to Mahabhav, Srimati Radharani.”

Today is the Divine Appearance Day of His Divine Grace Srila Bhakti Nirmal Acharya Maharaj, who is the dearmost Disciple of His Divine Grace Srila Bhakti Sundar Govinda Maharaj, my Spiritual Preceptor and Divine Master.

Dear Srila Acharya Maharaj, you are a shining example to all the members of our world-wide mission. Over the years I have marvelled at your unflinching capacity for seva. Whenever Gurudev, Srila B.S. Govinda Maharaj, asked “Who will do this?”, you always replied “I will do!” And You did ...

So much seva you accomplished in such a short period of time and are still doing today. When you first came to Chaitanya Saraswat Math, you jumped with both feet into the ocean of service-nectar and threw your house key into the river where it sank, along with the “past that sleeps”.

Gurudev called you a “Miracle Man” and when I think of how you were able to satisfy his desires so perfectly in the past and how you have since picked up his tridanda burden of serving the Mission, the Devotees, and the Deities, then I can understand something of what a Miracle Man you truly are.

May your super-exemplary devotional mood continue to inspire all of us in the years to come; may I, somehow or other, someday be able to partake of that cent-per-cent service mood you are imbued with and may I someday be able to please you with my service.

Praying for your forgiveness on this most auspicious occasion of your Divine Appearance.

Your aspiring servant,

Bhakti Chandan Parvat (tridandi bhiksu)

*

Dear Śrīla Āchāryadev,

On the holy day of your appearance in this world, I am filled with joy. Offering my dandavat praṇam at your lotus feet, I find shelter. Gathering with the devotees in the Holy Dhām, I am excited. Discussing your qualities, I am filled with admiration. Glorifying your powerful personality, I am thrilled. Recalling your endeavours, I am amazed. Watching you lead by example, I am impressed. Seeing your humility, I am charmed. Witnessing your tolerance, forgiveness, and compassion, I am melted. Seeing you honour and appreciate Śrīla Gurudev's representatives, friends, followers, and disciples, I feel at home. Observing your straight-forward (straight-cut) manner, I am enlivened. Seeing your tireless service temper, I am invigorated. Reflecting on your sacrifice, I am humbled. Feeling you forcibly inspire us to serve, I feel blessed. Observing how you protect us, I feel fearless. Seeing the strength of your determination, my heart soars. Hearing the devotees express their appreciation for you, I am delighted. Musing over Śrīla Gurudev's love, affection, appreciation, understanding, support, and empowerment of you, I feel renewed conviction. And having the fortune to strive to serve under your guardianship all throughout the year, I am fulfilled.

I pray Śrīla Gurudev and Śrīman Mahāprabhu will bless us by ensuring you lead a long, strong, triumphant life, practicing and preaching pure devotion for the spiritual well-being of all.

Please forgive my shortcomings and allow me to continue under the shade of your lotus feet.

Your aspiring servant,

Kamal Tyāgī

*

Beloved dearly Bhakti Nirmal Acharya Maharaj,

Accept please my sinceremost pranam at your lotus feet!

pūjya-srī-guru-varga-mahābhāvānvitāyāh sadā
paurvāparya-parampara-prachalita-prājya-pramūrtākṛteh
bhakter nirmala-nirjharasya nibhritam samrakshakam sādaram
vande shrī-gurudevam ānata-shirā āchārya-varyam nijam
prerakam prachya paschatya sisyanam bhakti vartmani
bhakti nirmalam acharya svaminam pranamamy aham

Beloved dearmost Srila Govinda Maharaj
with extreme loving affection, wholeheartedly put the golden helm
of the glorious Sri Chaitanya Saraswath Math in your hands!

Peacefully of heart having target them “safe and sane”
hands of indisputable outstanding!!

Evil is the mind who even think or doubt
of this holy decision made by Srila Govinda Maharaj,
the Successor of the real Preceptor, Srila Sridhar Maharaj,

who has put all the teachings of the shastras
in the practical living, purely with His own exceptional life!

Both are indisputable perfect great Acharyas
who are fit for preaching real religion to others!

The helm, you are managing outstandingly!
And those fortunate ones, who are boarding your Ship,

definitely will have cut asunder
all the knots and hitches of the mind!

Will have dispelled all darkness of the heart
as the veil of darkness is withdrawn from the earth at sunrise!

I doubt not, in no way, that you are totally immersed
in the loving service of their Lordships:

Sri Sri Guru Gauranga Gandharvva
Govinda Sundara Giridhari Gopal Jiu

as well as of the holy Mission and all the respectable Vaishnavas!
Therefore purposely I keep repeating that you are the irremovable mountain

at the same time moving and standing miraculously
because you were born to drink to the heart's content
the sweet nectar of Sri Guru and His causeless grace lavishly!

Undoubtedly enjoying this sweetness, night and day,
with the increasing sweet inspiration spirit
coming from your sweet holy self
my lips so say:

“Oh, my sweet golden Lord Gauranga,
please make me a speck of dust on Your lotus Feet!”

Dearly loving Maharaj, from the bottom of my heart
I'm wishing you a glorious colorful festive Appearance Day!

In this festive whirlwind, your disciples, friends, and all loving ones
will say: “If the full moon is there, pale are all the stars!”

With no doubt this will meet you
in good health and an optimum color-full as well taste-full
Appearance Day festive spirit!

With ever loving affection, faithfully,

Humbly Swami BM Ban Maharaj!

*

Dandavat Pranams Srila Acharyadev.

I am a most fallen soul and when I see the consciousness within my heart I feel that I have no hope to approach the divine service plane of Lord Sri Chaitanya Mahaprabhu. However, I find some hope when I hear about the glories of merciful Sadhu, Guru and Vaisnavas. Therefore, I pray at your lotus feet that you may forgive my offences.

By the great mercy of Supreme Lord Hari, I could meet my Guru Maharaj His Divine Grace Srila Bhaktisvarupa Damodara Goswami Maharaj. I was having many plans in my own life during my Ph.D. and after meeting my Gurudev all my plans changed. Gurudev gave me so much love and affection that I have forgotten all my plans and I became a servant of Gurudev. After meeting my Gurudev, I was determined to practice a strict spiritual life. To attain that I was thinking that, I should give up all my scientific knowledge and I should sit in the temple, take prasadam and do bhajans and kirtans. However, I was surprised to see my Gurudev's own example. He was always travelling and meeting scientists and students in different universities and colleges. He was presenting the teachings of Sriman Mahaprabhu in scientific language and had changed the heart of many big scientists including several Nobel Prize winners. Seeing this I have inquired Gurudev: "Gurudev, you are always speaking about science, but following the modern scientific approach one cannot realize God. Can you kindly clarify this doubt coming in my mind?" Then Gurudev explained me that "There will be a new science." Later he further clarified by showing the explanations of his Gurudev, Srila A. C. Bhaktivedanta Swami Prabhupada. It is explained in Srimad Bhagavatam 1.5.22:

idam hi pumsas tapasah srutasya va
svishtasya suktasya ca buddhi-dattayoh
avicyuto 'rthah kavibhir nirupito
yad-uttamasloka-gunanuvarnanam

Translation: Learned circles have positively concluded that the infallible purpose of the advancement of knowledge, namely austerities, study of the Vedas, sacrifice, chanting of hymns and charity, culminates in the transcendental descriptions of the Lord, who is defined in choice poetry.

In the purport of this verse of Srimad Bhagavatam Srila Prabhupada says, "When advancement of knowledge is applied in the service of the Lord, the whole process becomes absolute. The Personality of Godhead and His transcendental name, fame, glory, etc., are all nondifferent from Him. Therefore, all the sages and devotees of the Lord have recommended that the subject matter of art, science, philosophy, physics, chemistry, psychology and all other branches of knowledge should be wholly and solely applied in the service of the Lord. Art, literature, poetry, painting, etc., may be used in glorifying the Lord. The fiction writers, poets and celebrated

litterateurs are generally engaged in writing of sensuous subjects, but if they turn towards the service of the Lord they can describe the transcendental pastimes of the Lord. Valmiki was a great poet, and similarly Vyasadev is a great writer, and both of them have absolutely engaged themselves in delineating the transcendental activities of the Lord and by doing so have become immortal. Similarly, science and philosophy also should be applied in the service of the Lord. There is no use presenting dry speculative theories for sense gratification. Philosophy and science should be engaged to establish the glory of the Lord. Advanced people are eager to understand the Absolute Truth through the medium of science, and therefore a great scientist should endeavor to prove the existence of the Lord on a scientific basis. Similarly, philosophical speculations should be utilised to establish the Supreme Truth as sentient and all-powerful. Similarly, all other branches of knowledge should always be engaged in the service of the Lord. In the Bhagavad-gita also the same is affirmed. All “knowledge” not engaged in the service of the Lord is but nescience. Real utilisation of advanced knowledge is to establish the glories of the Lord, and that is the real import. Scientific knowledge engaged in the service of the Lord and all similar activities are all factually hari-kirtana, or glorification of the Lord.”

When Srila Gurudev explained this, I could understand my mistake. I was thinking to renounce while modern scientists are using their scientific knowledge to exploit the resources. Both are unfavorable to pure devotional services. Srila Bhakti Vinod Thakur also explained renunciation (tyaga) and exploitation (bhoga) tendencies as ‘passive hostility’ and ‘active hostility’ towards Absolute. With a hostile consciousness towards Absolute one may claim himself/herself as a devotee but in reality he/she is in opposition to devotion. After realising that I could understand the pure devotional services that Gurudev is rendering following the order of his Gurudev Srila A. C. Bhaktivedanta Swami Prabhupada. Srila Prabhupada asked my Gurudev to use his scientific knowledge to defeat the atheistic propaganda of scientists and thereby establish the movement of Mahaprabhu as a scientific movement. Srila Gurudev also asked us to carryout the same services under the guidance of Sripad Bhakti Madhava Puri Maharaj.

Srila Acharaydev, this experience of my own life came to my mind when I heard a lecture that you gave very recently during your visit to our Siliguri center. We have recorded that video and we will make it available online before your Vyasa Puja. In that lecture you had narrated a pastime of Srila Bhakti Hriday Bon Maharaj with Srila Bhakti Siddhanta Saraswati Thakur Prabhupad. One day when Srila Bhakti Hriday Bon Maharaj went on collecting alms, he all of a sudden found himself in the midst of a prostitute street. Some prostitutes in that street gave him some donations and he submitted that donation at the lotus feet of Srila Saraswati Thakur Prabhupad. Thereafter, Srila Bon Maharaj asked for forgiveness from Srila Saraswati Thakur Prabhupad, that he unknowingly went towards the prostitute street and this was the donations that he had received form a few prostitutes. Listening to that

Srila Saraswati Thakur Prabhupad asked him, “Am I doing wrong?” Srila Saraswati Thakur Prabhupad told, I have many sannyasi and brahmachari disciples and they have left their family and householder life, just like one passes stool without any attachment towards it. But I am again sending these souls to the householders to preach the message of Mahaprabhu. By doing that, am I doing wrong? Listening to this explanation of Srila Saraswati Thakur Prabhupad, Srila Bhakti Hriday Bon Maharaj immediately understood that what he had done is not wrong.

Srila Acharaydev, your explanation of these principles of pure devotion gave much encouragement to my heart and our scientific preaching mission. Sripad Bhakti Madhava Puri Maharaj also many times explained to us that Sri Arjuna wanted to renounce by giving up the fight and he wanted to do bhajan in forest. But his Gurudev, Supreme Personality of Godhead Lord Sri Krishna, reminded him the principles of pure devotion and explained how he can use even the task of killing people in the service of the Absolute. Following the same mood, Srila A. C. Bhaktivedanta Swami Prabhupad wanted his scientist disciples to use their scientific knowledge to perform scientific sankirtan, i.e., to spread the teachings of Sriman Mahaprabhu in the scientific language. When Srila Prabhupad guided his disciples and followers to obtain further spiritual guidance from Srila Bhakti Raksak Sridhar Dev-Goswami Maharaj, Srila Sridhar Maharaj affectionately nourished those sincere souls and thereby encouraged their dedication towards the mission of Sriman Mahaprabhu. Srila Sridhar Maharaj, instructed Srila Damodar Maharaj and Sripad Puri Maharaj to build a temple over the tomb of Darwin. Srila Sridhar Maharaj said to Srila Damodar Maharaj that it is very easy to construct a temple with bricks and cement but that was not the mission that was given to him by Srila Prabhupad.

Srila A. C. Bhaktivedanta Swami Prabhupad told, “You have to spend or waste gallons of blood before you can convert a person to Krishna consciousness.” Your Divine Grace have also reminded us the same message in your recent lecture. Several difficulties are constantly coming after the disappearance of Srila Gurudev Om Vishnupad Srila Bhakti Sundar Govinda Dev-Goswami Maharaj, but despite that Your Divine Grace is giving us an example how one must be fixed in the service of Sri Guru under all circumstances. We offer our humble dandavats at your lotus feet and we again and again pray that you may forgive our offenses. By your grace we may develop an atom of dedication that you have towards our Guru-varga.

Jay Om Vishnupad Paramahansa Parivrajakacharya Sri Srimad Bhakti Nirmal Acharya Goswami Maharaj ki Jay.

Your humble dasanudas,

Bhakti Niskama Shanta

*

Dear Srila Bhakti Nirmal Acharya Maharaj,

Please accept the dandavat pranams of your humble servant. Hare Krishna.

I was wandering in the forest of material nature and drowning in the bhava-sagara, i.e. samsara, of repeated birth, death, old age and disease. But seeing my afflicted miserable condition, Supreme Lord Sri Krishna, somehow or other has given an opportunity of becoming a humble servant of Gurudev. In my life I feel only by the compassion of Gurus and only by their combined mercy I could become a servant of your divine grace.

The story of Alexander the Great is very profound in its message in this regard. Alexander became a very great conqueror of land and riches having won major portions of Europe and Asia upto India. Alexander had a very famous teacher in Aristotle from whom he had obtained some preliminary teachings about the nature of soul. But when he came to India, he had encountered kings like Puru and some sages, who have been named in Greek language. The sages enlightened him and reduced his false ego as a great king or conqueror by replying to him that even if he would chop their heads off, he still could not kill them, because they were surrendered to the Supreme. The act did not make any difference to the sages because in any condition, they would render loving service to the Supreme Lord. If living in body, they were meditating on Him, or if killed, then they would still meditate and serve the Lord in the condition of free spirit, free from the encasement of the material form. Alexander understood that by killing and conquering kings of this world, he had become over and above them as a ruler and controller, yet now he felt he was defeated in his life for the first time by these humble and fearless sages of India. Thus Alexander encountered a wholesale change in heart, a change from desiring an unrivaled kingdom of the whole material world to a humble wish for serving the Supreme. This is possible by conquering one's own mind, by becoming a servant of sadhus - the sages, and thereby making one's own mind a slave of the soul, because our real identity is that we are part and parcel and eternal servant of Supreme Lord Sri Krishna. When Alexander fell ill on his way back to his country and was on his deathbed, he called his entourage of his world famous doctors and gave three main instructions to them, which are three important lessons for all who are sure to die. Alexander had asked his famous entourage of doctors at his deathbed that the famous doctors around him cannot save him from certain death and all he had earned in terms of gold and riches were mere garbage and how he longed now for the wealth of soul without which a dying person is empty.

We were also students of famous colleges of India and were sure to make so much money out of it. Yet when we met our spiritual master, he wholesale changed the

direction of our thinking; we became aware that one day I am surely going to die. I may die out of cancer, accident, or even a peaceful death, yet I must die all the same. Then what is our duty when we realise this. The only thing is that with all our mind, words, and strength, we must try to become a servant of the servant of the Supreme. Srila Bhakti Sundar Govinda Dev-Goswami Maharaj told in his Vyasa Puja in 2007 at Nabadwip Dham that service to sadhu, guru and Vaisnavas is Hari-bhajan. Srila A.C. Bhaktivedanta Swami Prabhupad told repeatedly that the secret of the success of spiritual life is to please the spiritual master. Gurudev is simultaneously One and Many. He is the same Guru coming in many many forms. There is no need to distinguish my Guru and from another person's Guru. Because Guru is One. He is ultimately the Supreme Lord Hari. Acharyan Mam vijaniyat. Wherever the Supreme Lord meets the finite soul, that meeting point is Guru. Since the relation of Guru to sishya is of service, a disciple cannot forget this essential quality of his existence. As Guru is eternal, this service life is also forever. Narottam Das Thakur said, chakshu dan dilo jei, janme janme prabhu sei. Gurudev does not want that anyone should again fall back in this world of samsara. That is why to those who have understood this message, he is giving them strict discipline. And those who are eager for it, they are fortunate. Narottam Das Thakur also said that anartha means keeping any desire or doing anything that is against the satisfaction of Sri Krishna.

This year we are trying to organise an international conference entitled 'Science and Scientist 2013' where we are inviting many leading scientists from India and abroad. The main theme is that 'Scientists are able to explain science, but is science able to explain the scientists?' Lord Krishna told Sri Arjuna that one of the reasons He had selected him for giving the knowledge of Bhagavad-gita in this battlefield of Kurukshetra, was that Sri Arjuna himself was a leading personality of the world, and all these great kings and warriors were also leaders of the whole world. Thus by teaching Sri Arjuna the Bhagavad-gita in the midst of the assembly of the great kings and warriors, in effect Lord Krishna was now showing His position as the Spiritual Master of the whole world. Sri Krishna told Sri Arjuna to just become His nimitta – nimitta matra bhava savya-sachin, "Therefore get up and prepare to fight. After conquering your enemies you will enjoy a flourishing kingdom. They are already put to death by My arrangement, and you, O Savyasachi, can be but an instrument in the fight." Srila A. C. Bhaktivedanta Swami Prabhupad, the Sakty-avesa incarnation of Lord Nityanandachandra (Who is the main limb of Lord Chaitanya Mahaprabhu for preaching) said, "When the scientist, philosopher, and medical men will get the opportunity to study systematically what is God, what are His energies, what is my relationship, how to approach Him, then only there will be paradise." All our Gurus were so eager to preach to the leading men in society. This

was true of Srila Bhakti Vinod Thakura, Srila Bhakti Siddhanta Saraswati Thakur, Srila Bhakti Raksak Sridhar-Dev-Goswami Maharaj, Srila A.C. Bhaktivedanta Swami Prabhupada, Srila Bhakti Sundar Govinda-Dev-Goswami Maharaj as well as Sripad Bhaktisvarupa Damodar Maharaj. Srila Bhakti Vinod Thakur said, “Many things are going on in religion in the name of the highest solution of our life, but what Mahaprabhu has given very soon will be detected by the intelligentsia of the world, and all will flock to the banner of Sri Chaitanyadev and will sing the glory of Mahaprabhu and Krishna.”

The conference is meant to initiate a Vedantic thinking given by devotees of Mahaprabhu into science. Scientists are generally limiting their study to the objects of material world like atoms, molecules, and forces. But they neglect to include the scientific enquiry of the self. But self is as much an existence of nature as are objects like atoms and molecules. Without explaining the self or subjective half of reality, scientific study is partial. Every scientist has a self, but the Darwinian and other prejudiced concepts of materialism cannot explain that self. Therefore Sripad Bhakti Madhava Puri Maharaj says that the problems of philosophy cannot be overcome by neglecting it. Yet religion begins when the enquiry into the self begins. And there are deeper stages leading upto full blossoming of consciousness to the stage of love of God or Krishna-prema. This way the human form of life fulfills its purpose. Therefore for the good of the world, it is a black and white instruction of Guru-parampara that scientists must be encouraged to take up a more subjective study of reality into their scientific thinking by focusing on the ‘Origin of Life’ and ‘Origin of Matter’. The Vedantic idea is that Origin of everything is Life, which is rasamaya or full of spiritual taste or mellows. Therefore to fulfill the quest of knowledge one must take science in the direction of Spirit.

Srila Bhakti Nirmal Acharya Goswami Maharaj, you are an illustrious representative of this great lineage of Spiritual Masters. You are always kind and giving many encouragements. When you came here in Siliguri, all devotees became jubilant and were eager to meet you and renew their commitments to devotional service. Your Nepal tour was also a happy one as they were waiting for you for a long time and by your mercy they got much encouragement. As your disciple, we always want to give satisfaction to you and remain humbly engaged ever.

Your insignificant and humble servant,

Bhaktivijnana Muni

*

Dear Srila Acharya Maharaj!

Please accept our humble dandavat pranams!

Heartfelt congratulations on your Appearance Day! The Appearance of Vaishnava is the most valuable thing for the conditioned souls of this world, such as we are. The service you are doing in this world is truly priceless.

Currently under the guidance of Srila Avadhut Maharaj, Srila Goswami Maharaj and Sripad Vijay Raman Prabhu, we do our trusted service in Abkhazia and South Region of Russia. During this year, by your grace, we have had one significant event. On the Appearance Day of Srimati Radharani, the Deities of Sri Sri Guru Gauranga Gandharva Giridhari were installed under the guidance of Srila Avadhut Maharaj here in Sukhum, the capital of Abkhazia.

We understand that this was possible only by the grace from above and we express the greatest honor to you, as a representative of that Divine world. We always hope that you will not forget us in your prayers; otherwise it is unlikely we could advance or even to be on this difficult but beautiful path.

Once again we wholeheartedly congratulate you! We wish you good health and never-ending energy for your priceless service.

Your devotees from the Southern Region of Russia and Abkhazia:

Swami BS Hrishikesh, Janardan Das, Shyamaranjan Das, Ananda Swarupa Das, Swarup Das, Swarup Damodar Das, Vishvanath Das, Nandanandan Das, Yashoda Nandan Das, Surya Bandhu Das, Damodar Das, Vasudev Das, Mahamantra Das, Nana Ratna DD, Ram Das, Aninda Sundari DD and daughter Mirabai DD, Anu Radha DD, Damodar Das, Nirod Krishna Das, Devananda das elder, Ananda Nandini DD and children Yamuna DD, Krishna Madhurya DD, Ekadasi DD, Ram Bhadra das, Ishvari Moyi dd and children Gopal Das, Devananda das junior, Nila dd, Nalina Nayana dd, Yashoda Dulal das and daughter Savitri dd, Ekanath Das, Nalini dd and daughter Madhavi dd, Pranava Das, Tanya, Rasikananda Das, Jagannath Mishra Das, Dasaratha Das, Amiya Sundari dd, Vibhishan Das, Arthur, Gour Govinda Das, Mahaprabhu Das, Ishwar Chandra Das, Mani Mayi dd, Gour Chandra Das, Nadia Rani dd, Lakshmi Suta dd, Gyananda dd Uma dd, Ojasvi Das, Ganga Das, Tunga Bhadra dd, her husband Martin and their son Ram Bhadra das, Kalakantha Das, Hari Lila dd and their sons, Vasudev Das, Christina, Michael and others.

Dear Srila Acharya Maharaj,

On this your most auspicious appearance day, I wish to bow my head at your feet and pray that you accept me as your humble servant.

I will have to admit that I have no claim to any spiritual vision or capacity to understand what is devotion and what is maya. Only I have faith in the lotus feet of my divine master Sri Srila Bhakti Raksak Sridhar Dev-Goswami Maharaj and his other self, my shelter and Lord, Sri Srila Bhakti Sundar Govinda Dev-Goswami Maharaj.

When I last met with his Divine Grace in 2010 shortly before his disappearance from our vision, he told me that after him, you would be the Acharya of Sri Chaitanya Saraswat Math and that the London Math would also continue under your direction. He asked me, "You please try to assist him." On that day of our last meeting in this world, I made a promise that I would try to serve you to the best of my ability and today I again affirm that promise with my full heart.

I can see your untiring and glorious attempt to preach the message of Sri Chaitanya Saraswat Math, your faith and your care for the service of our Master and his Mission, and I am humbled. I see how you tolerate and give shelter to even those who would harm and vilify you, and I am astonished. I believe the words of Srila Gurudev when he speaks of your great qualities and qualifications, and I know his vision to be perfect.

Although I am lazy and unworthy and afflicted with the almost incurable fault of insincerity, I pray you will overlook my offenses and continue to consider me a humble servant of the Vaishnavas.

Devashis Das (Sri Chaitanya Saraswat Math – London Chapter)

*

Dear Srila Acharyadev

Please, accept my humble obeisances to the dust of your sacred lotus feet.

I feel happy to prostrate myself unto the glory of this holy day.

Sri Chaitanya Saraswat Math is so mercifully giving shelter to the whole world with its unique and sweet conception of Reality the Beautiful.

Our Mahaprabhu is giving entrance to everyone to the land of love and affection just from Sri Nabadwip Dham, but specially in the aparadha-bhajan-pat land: Sri Chaitanya Saraswat Math.

Our Srila Gurudev is bestowing always his warm rays of mercy upon all the sad and fallen souls, from his eternal abode: Sri Chaitanya Saraswat Math of Nabadwip Dham.

From Sri Chaitanya Saraswat Math, our Srila Param Guru Maharaj is always chanting the glories of surrendering to the Lord and His devotee, and attracting the hearts of the sincere souls for joining the glorious Hari-nam-sankirtan of Sri Sri Nitai Gauranga and Their parshadas, the beautiful religion for the fortunate souls of Kali-yuga.

And you, His Divine Grace, Srila Acharyadev, are showing to the world the beautiful service to all of Them, to Their above, and Their Masters. A unique example of loving dedication that illuminates the lives of all the sincere practitioners and that even blesses the wretched who ignore the wealth of life—all of this is happening from Sri Chaitanya Saraswat Math, which is carefully protected by your unparalleled seva.

I pray to the associates and devotees of His Divine Grace, please, bless me with real attachment to your lotus feet and the lotus feet of all our Gurudevas.

Thank you for be so generous to this fallen soul and enliven me.

All glory, all glory, all glory to your Divine Appearance Day.

Your fallen servant,

*Jai Balai Das (Sri Chaitanya Saraswati Sridhar Govinda
Sevashram of Tijuana, Mexico)*

*

Dear Srila Acharyadev,

My most humble obeisances to your sacred feet.

On this very special day, I offer you all my affection to your lotus feet.

We thank having you as our Spiritual Guide in this holy Mission of Sri Chaitanya Mahaprabhu. I feel blessed to be an aspirant servant.

I offer my prayers to you in this sacred day of the Anniversary of your Appearance. I have not words for a personality like you, but I wish more blessings for you than you have already.

Your servant,

*Krishna Sakhi Devi Dasi (Sri Chaitanya Saraswati Sridhar
Govinda Sevashram of Tijuana, Mexico)*

*

pujya-sri-guru-varga-vandita-mahabhavanvitayah sada
paurvaparya-parampara-prachalita-prajya-pramurtakriteh
bhakter nirmala-nirjharasya nibhritam samraksakam sadaram
vande-sri-gurudevam anata-sira acharya-varyam nijam

All glories to His Divine Grace Srila Bhakti Nirmal Acharya Maharaj, in this sacred day of His Appearance.

It's immeasurable fortune that we have, the fallen souls, for having so special and merciful Guardians like Srila Bhakti Nirmal Acharya Maharaj. Because of all the infinite kindness that is coming from his heart, today we celebrate very happily his magnanimous Appearance in this world. As fallen souls, we need the association of personalities of such quality, because only they can give us the guidelines for entering into the practice of spiritual life. Only they allow us, with their very special affection, to approach Reality the Beautiful, no matter how fallen we are. They are blessing us with their presence and that of their associate Vaishnavas.

I offer my attempt of service to the divine feet of our Guru, asking forgiveness for my offences. All glories to Srila Bhakti Nirmal Acharya Maharaj Ki Jaya!

*Asutosh Krishna Das (Sri Chaitanya Saraswati Sridhar
Govinda Sevashram of Tijuana, México.)*

*

My Dear Beautiful and Glorious Srila Bhakti Nirmal Acharya Maharaj!

pujya-sri-guru-varga-vandita-mahabhavanvitayah sada
paurvaparya-parampara-prachalita-prajya-pramurtakriteh
bhakter nirmala-nirjharasya nibhritam samraksakam sadaram
vande-sri-gurudevam anata-sira acharya-varyam nijam

“ I bow my head in eternal obeisance to my Gurudev, the best of the Acharyas, Srila Bhakti Nirmal Acharya Maharaj. He is the ever vigilant, stalwart guardian of the current of pure devotion whose highest form flows from our most worshipable Sri Rupanuga Guru-Varga in their exclusive dedication to Mahabhava, Srimati Radharani.”

I am so very grateful to receive your guidance on the internet, (Gaudiya Darshan) and at Home Sweet Home in the Holy Dhamas Their in Holy India. No doubt Sri Gurudev has given to you this Holy Post. Your words are full of potency and beautiful direction for our practicing life. For you no doubt are Srila Acharya Maharaj one who sets the highest standand by beautiful example. I pray that I may be of some assistance to you in your sublime life of dedication. Their is so much to be said about your magnanimous and untiring service to this mission. And how you inspirie so many of us to continue to push on despite so many obstacles that come before us .May your glories be sung and heard far and wide on this most auspicious day..And may Sri Gurudev always give his blessings and Divine Guidance to you and all who take shelter at your sweet and loving Lotus Feet!! Srila Acharya Maharaj ki Jay, Sri Harinama Sankirtan ki Jay! A very insignificant soul,

Humbly,

Divyashakti devi dasi

*

Our beloved Gurudev, Srila Acharya Maharaj:

Please receive our most humble and respectful obeisances at your divine lotus feet.

Merciful Lord, we are so insignificant beings that we are totally astounded how you can be so loving and kind with us. Our beloved Srila Acharyadev, you are always welcoming us into your lap, giving us your divine protection. We feel immensely happy for your beautiful appearance in this world. O dear Srila Acharyadev, please forgive all our offenses by taking us attributions to your honor. We are but fallen souls in this material world. We implore your mercy.

*Swarnangui Devi dasi, Damodar Das, Dauyi Das,
and Danishta Devi dasi. (Paipa, Colombia)*

“I bow my head in eternal obeisance to my Gurudev, the best of acharyas, Srila Bhakti Nirmal Acharya Maharaj. He is the ever vigilant, stalwart guardian of the current of pure devotion whose highest form flows from our most worshippable Sri Rupanuga Guru-varga in their exclusive dedication to Mahabhav, Srimati Radharani.”

“I offer my respectful obeisances to Swami Bhakti Nirmal Acharya, who is energetically inspiring all of Eastern and Western disciples on the path of pure devotion.”

“The dear disciple and chosen successor of Srila Bhakti Sundar Govinda Dev-Goswami Maharaj who is always devotedly engaged in practicing and preaching his divine conception of pure devotion, is known as Srila Bhakti Nirmal Acharya Maharaj.”

I want to thank you for taking on so much responsibility in the running of the mission. But more than that I want to thank you for inspiring me to serve and to desire to increase my service. Please look kindly upon me and accept what I can offer imperfect though it is.

Phalguni Krishna das

*

In this happy and auspicious day I don't have any gift to give You, I don't have nothing in this world.

I only can give to You my energy, the energy of my body, the energy of my mind and the energy of my soul, and this is not mine, this is Srila Gurudev's gift.

Now I fall down to offer some flowers at the lotus feet of My Divine Master Bhakti Nirmal Acharya.

Humbly,

Sivanandini dd

*

All Glories to His Divine Grace Srila Bhakti Nirmal Acharya Maharaj who is the embodiment of Seva Shakti !

All Glories to Srila Gurudev, who has poured and poured His Divine Mercy upon your most deserving self.

On this most auspicious day of your appearance, I am unqualified but honored to touch on but a few of your unlimited glories!

Your never ending desire to please our Srila Gurudev has made you dear to the hearts of all devotees. Throughout the years, you have shown us all how to serve.

Your non stop energy, your determination to push forward (against all odds), your beautiful mood and your Absolute Faith in our Srila Gurudev have made you our Honored and Divine Acharya!

I miss Srila Gurudev so much my heart is cracked, but I feel so much hope that you are so strongly carrying on His Mission, His Mood, His Service. Those first few days after His Divine Departure, although filled with enormous grief, also held hope as you and the Acharya Board formed together to protect His Mood, His Mission, His Deities, and His Desires. Although I felt like giving up, seeing how hard you worked to keep His Flame Lit, I carried on.

Grace is the free and unmerited favor of God, as manifested in the salvation of sinners and the bestowal of blessings.

You are Srila Gurudev's GRACE. You are his gift to us. You are his promise to us. We don't deserve you, but out of love for him and love for the fallen souls, you are taking care of us all.

I only wish I had a drop of your energetic seva mood. I could get a lot done with just a drop of your service energy!

My family is at your service and we bow our heads and hearts at your Lotus Feet,

Sanatani devi dasi, Vishnu Priya devi dasi, RasaRajani devi dasi, Radhika devi dasi, Kalachandji das, Satrughna das, Nilamani das, Devaki devi dasi, (grandchildren: Braja Lalana, Ajita Krsna, and Madhav)

*

All glories to Srila Bhakti Nirmal Acharya Maharaj in this beautiful day of his Vyasa Puja!

Gurudev, please, accept our dandavat pranams to your lotus feet.

We are always trying to remember, pray and beg for your mercy and blessings. This servant and his family are attempting to offer you a service through Srila Bhakti Kusum Ashram Maharaj and all your devotees here. I consider very insignificant my attempt. In a simple way it's my wish that the Mission becomes prosperous and victorious through the whole universe.

Always wishing health and well being for His Divine Grace, and if Mahaprabhu grant His Mercy, we will offer you a long time service and we will get your darshan.

May this be a wonderful day for you in your sacred relationship with your Guru Maharaj.

Affectionately,

*Ramanuga Dās, Tulasi Priya Devi Dasi, Ahalya Devi Dasi y
Sita Kausalya Devi Dasi (Sri Chaitanya Saraswati Sridhar
Govinda Sevashram of Tijuana, Mexico)*

*

pujya-sri-guru-varga-vandita-mahabhavanvitayah sada
paurvaparya-parampara-prachalita-prjya-pramurtakriteh
bhakter nirmala-nirjharasya nibhritam samraksakam sadaram
vande sri-gurudevam anata-sira acharya-varyam nijam

Dear Srila Acharya Maharaj,

Please, accept my humble obeisances to your lotus feet.

I pray to Gurudev waiting for your instruction and guidance. We always hope for the blessing of being able to serve you properly. In that way, for pleasing Gurudev we serve you and for serving you, Gurudev becomes pleased.

Pleasing you and Gurudev will become the perfection of our life.

Your humble servant

Jagannath Swami Das (Chula Vista, California, U.S.A.)

*

All glories to Srila Bhakti Nirmal Acharya Maharaj

Dear Srila Acharyadev

Please, accept our affectionate and humble obeisances.

We feel very grateful because we have got the chance for expressing our feelings of to be under the care of such a personality so beautiful within this trip that we have just started in the way of spiritual practice.

We thank you for accepting and leading us in this so exalted path, which is incredible to see the affectionate way to practicing it. So, this is why our heart cannot resist and we can remain attempting to follow your instructions.

We appreciate your extraordinary energy for fighting day after day for leading this ship full of vulnerable and helpless souls when they are separated, but full of strength when they are united in Mahaprabhu's Movement and with strength gotten from our dear Spiritual Master's spiritual potency.

We hope this find you in good health. We wish the grace of being in your association through Srila Ashram Maharaj and all your sincere servants here.

Sincerely

Your aspirant servants

*Vishwambhar and Isvari Devi Dasi (Sri Chaitanya Saraswati
Sridhar Govinda Sevashram of Tijuana, Mexico)*

*

My dandavat pranam to Srila Acharyadev,

Thank you for always being there. Your good self brings happiness to everyone's heart.

I am eternally indebted to you and feel ashamed of my inabilities to serve you.

Although I do not have any qualification, I wish to engage in preaching work in Japan.

This may take many years till we gain some results, but it will be my biggest pleasure if one day I can send you many offerings and love from devotees in Japan.

Your humble servant,

Ajitasha Devi Dasi

Gurudev, Happy VyasaPuja! Today all the hearts of your devotees are with you.

Every day I think about you, I want to see you, and that you see me. I need to be with you and your devotees, I want to be useful for you, and this is all I want in this life. I do not know when and how I will be with you, but I know that I am always in your hands, you can do everything or anything with me, but please, do not forget me, because you are my only hope, my only light. Without your mercy I am nothing.

I'm studying, working, and living on in a mundane way, but I am praying to be with you so hard. A single day is not passing without You on my heart. Please Gurudev give me your mercy to serve your devotees, is all I ask.

Forgive my offenses. Please Gurudev forgive me for having forgot the main goal of this life. I try with all my heart to serve You.

Dandavats to your lotus feet, your lowest servant,

Mayeshwari D.D. (Argentina)

*

Dandavat, Dear Srila Acharya Maharaj,

You are doing the best welfare work with saving the lost souls on this planet.

I wish you more and more success in doing this, and more and more devotees joining to assist you.

Your inspiration flows through continents reaching out to everybody.

Your dedicated servants also display the good results coming from you just as the fruits of a tree singing its glories.

Please consider my a lost being at your feet that sometime, by your mercy, my service mood strengthens and I will be able to do some service also, and become a good jiva.

Wish you a happy day in the circles of your devotees!

Your aspiring servant,

Giridhari das (Hungary)

*

“Give honor to others” is Srila Gurudev’s top preaching topic for our benefit.

Love is the highest of honor one can give.

His Divine Grace Srila Bhakti Nirmal Acharya Maharaj received the highest love and honor possible from His Divine Grace Srila Bhakti Sundar Govinda Dev-Goswami Maharaj – Srila Acharya Maharaj was named by Srila Govinda Maharaj as his only full successor with ultimate charge of the worldwide mission of His Divine Grace Srila Bhakti Raksak Sridhar Maharaj.

Can you think of a higher honor?

And His Divine Grace Srila Bhakti Nirmal Acharya Maharaj is honorable by all, because he perfectly manifests our Nimai’s and our Gurudev’s instruction to be humble, tolerant, and to give due honor to everyone.

By seeing your pure devotion every devotee wants to happily serve your holy divine form.

Your pristine glory is being sung all over the fourteen plenary systems. No one can ever defeat you because your time is so nicely invested in Sri Guru and Gauranga’s service.

You are a super icon of Srila Gurudev and Srila Guru Maharaj. You give them so much transcendental bliss. Our Guru-parampara are smiling just observing how naturally you are preaching in every corner of the world. Devotees are happy to hear your name which is so soft and gentle. Your heart is clean as snow.

O Srila Gurudev! You gave us the best gift and divine association in His Divine Grace Srila B.N. Acharya Maharaj.

Sunday October 6, 2013 is the most auspicious day, especially at Sri Chaitanya Saraswat Math and around our world wide centers.

Many different colorful rose flower petals are showering down from heaven for Sri Vyasa Puja of Acharyadev.

Your servants,

Madhusudan das & Sunanda devi dasi

*

Srila Bhakti Nirmal Acharya Goswami Maharaj your Grace
Salutations from Sri Chaitanya Saraswat Math Philippines branch for your Grace
Everything we do for you your Grace

With repeated obeisances and adoration at your lotus feet your Grace
Our veneration is always looking from afar at your lotus feet your Grace
Everything we do for you your Grace

On this day, your Vyasa Puja, we want to be with your Grace
Duty and service promises we are here in the Philippines to serve your Grace
We do everything for you your Grace

Bend us shape us any way you want to you have the right your Grace.
We are only simple householders trying to please your Grace.
Everything we do for you your Grace

Keeping your center clean and offering food stuff for your Grace
Meeting sincere seekers and showing them the way to your Grace
Everything we do for you your Grace

Trying with full faith to build your permanent center in Philippines for your Grace
Translating books into Filipino language, printing and distribution for your Grace
We do everything for you your Grace

Our gratefulness for the love and affection you have shown us your Grace
Always remembering your sweet words of comfort your Grace
We do everything for you your Grace

Until the end and last breath we will serve your Grace
On this day we will rejoice and commemorate your Vyasa Puja your Grace
We do everything for you your Grace

*Ishani devi dasi and
Ratnanabha das*

Dear Śrīla Āchārya Māhāraj,

Please accept my obeisances at your feet. In fact I lack the appropriateness in words and in vision to perceive the type of special Vaiṣṇava you are. Nevertheless, on this festive occasion and for my benefit, I will remember your good qualities in order to use my time in the best way it can be used: glorifying the Vaishnava.

So far, I can say that you are a true example of dedication and constancy in serving Śrī Gurudev. Your consciousness-touching style of preaching has allowed us (practitioners) to reflect on our development or progress.

All glories to your guardianship and vigilance.

Your aspiring servitor,

Sundari Dasi

*

All glories to our beloved Spiritual Guardians.

Gurudev Srila Bhakti Nirmal Acharya Maharaj,

Let me offer my most respectful obeisance on this glorious day of your appearance. I would like to express my acknowledgement to your strength in striving for keeping the guidance of our beloved Acharyas, Srila Bhakti Raksak Sridhar Dev-Goswami Maharaj and Srila Bhakti Sundar Govinda Dev-Goswami Maharaj.

I feel greatly fortunate to continue in this lifetime with your divine guidance. All glories, all glories to your Divine Appearance.

Your aspiring servitor,

Sevanistha Devi Dasi

*

All glories to the most exalted representative of Sri Chaitanya Mahaprabhu on this planet. Glory on this day as auspicious and Maharaj Please give me your support!

Unworthy servant,

Govinda Vilas

*

Dear Srila Acharyadev,

What may be understood of your Infinite Glory by a small, fallen soul?

We have heard the Vaisnava is more powerful than Krsna Himself. Anantadev with a thousand mouths, Siva with five, Brahma with four, they all find themselves unable to cross the ocean of the Lord's glory. Then, what is to be said of the glories of he who can give the Lord?

These glories are stated by the Vaisnavas, the scriptures, and the Lord Himself. As you recently said, "If Krishna cannot save you, Guru can save you," even Krishna may be unfit to save us, but with full faith we must be confident in Sri Guru's shelter, in the captain of our ship. Srila Visvanath Chakravarti Thakur has also explained: *yasya prasada bhagavat prasado yasya prasada na gatih kuto 'pi, dhyayam stuvams tasya yasa tri sandhyam*, when you are happy the Lord is happy, but when you are unhappy the Lord cannot tolerate it.

The Scriptures have explained how an offense to the Lord can be removed by chanting His Holy Name, but an offence to a Vaisnava the Lord cannot forgive. Such offences are like mad elephants trampling over one's bhakti creeper. Thus Narottam Das Thakur has written, 'vando mui savadhana mate', you are the abode of devotion and with extreme care I bow to your feet.

How glorious is the Vaisnava? The Lord Himself comes to serve him and even eats banana skins given from his hand; the Lord is obliged to the Vaisnava's desire; He is subjugated to his love and chastised by him, as Mahaprabhu was chastised by Svarup Damodar; He even trembles in fear of getting beaten, as Krishna with Mother Yasoda. The Lord Himself says: 'na pare 'ham niravadya-samyujam', the Supreme Proprietor of all the universes has become indebted! The Unconquerable has been conquered! He who is the Controller of illusion has become illusioned by His devotees' love!

Krsna tomar hridaye dhan tumi dileou dite paro, Govinda is joyfully playing in your heart, He is your hidden treasure, you may give Him as you wish. How glorious is the Vaishnava! Krishna, at whose feet Laksmi Devi resides, is like a jewel in your hand, you may show Him clearly before one's eyes if it is your sweet will:

govindabhidham indirasrita-padam hastastha-ratnadivat
tattvam tattvavid-uttamau ksiti-tale yau darsayañ chakratu

Hearing of your glory, this wicked soul can only feel ashamed and utterly unfit to obtain your feet. *Yadapi samadhisu vidhir api pasyati na tava nakha gramarichim, dam ichami nisamya tavachyuta tad api kripadbhuta vichim*, "Although Brahma in his samadhi cannot obtain a glimpse of Your feet, still Oh Achyuta! Having heard of

Your wonderful mercy I yearn to see You.” How bold is an unqualified fallen soul who dares to obtain the service of your feet? And what of that who does not have the desire to serve your feet? Hope is only found in your inconceivable causeless mercy. You are adoṣa-daraśī, you do not consider faults, and you are forcefully saving all, this is the umbrella I approach for shelter.

parama-sochyatamo na cha mat-parah
parama-karuniko na bhavat-parah
iti vichintya hare mayi pamare
yad uchitam yadunatha tadachara

Your position is the greatest, my position is the lowest. Your character is to be compassionate to the fallen, my character is to be averse to devotion. Please do what is needed to make me serve you. Just as a naughty patient who does not follow his prescription because of foolishness needs great care and chastisement from his doctor, I pray please do not leave this sick patient unattended.

Your daughter,

Syamasundari dasi

*

Dearest Srila Acharya Maharaj,

Please accept my most humble dandabat pranam at your glorious lotus feet.

Our beloved Gurudev’s mercy is infinite expansive when he was giving you,” the exalted chair of the Sri Rupanuga sampradaya”.

We see that your love for Sri Chaitanya Saraswat Math and her devotees is inconceivably wonderful and that the result of your association and teachings brings forward young strong dedicated merciful preachers in our mission.

Your most beautiful lotus smile is revitalising our hearts and we pray that we may always be in your glorious and merciful association, learning how to become really strong and leave all mundane attachments.

We sing your exalted flawless devotion to your Gurudev today and always.

With so much appreciation and love and affection from

Your insignificant servant,

Sachi Devi dasi (London)

*

Dear Srila Acharyadeva,

Please accept my most humble obeisances and offering at your lotus feet.

This auspicious and glorious day is a joyous celebration to all of us as you have descended to this world in order to rescue and guide us, the fallen souls. You are carrying out the divine wishes and instructions of your dear Gurudev in the most perfect and beautiful manner with full dedication, love, and affection.

You are tirelessly and enthusiastically serving Sri Guru and Gauranga and expertly removing our misconceptions and keeping us in line with the teachings of our Guru-varga.

I, an instrument in your hand, pray for your causeless mercy and blessings to continue in my attempt to serve you and to present my service offering at your lotus feet.

Jay Srila Bhakti Nirmal Acharya Maharaj Ki Jay!!!!

Your aspiring servant,

Saraswati d.d. (West London Math)

*

Most beloved Srila Acharyadev,

Dandavat pranams at your Holy Feet on this special day for the whole world!

We were blessed by the Guru of The Universes, Srila B.S. Govinda Maharaj, who so mercifully granted us the wonderful opportunity of having your vibrant, wonderful, and inspiring presence to guide us in the years to come.

We are humbled by your Affection... Our hearts would be lifeless without you...

I pray to be able to offer some service to the Golden Mission you so wonderfully preserve, protect, and expand.

With my eternal gratitude and Love,

Pranesvari dasi

*

Jay Om Vishnupad Jagad Guru Srila Bhakti Nirmal Acharya Maharaj Ki Jay!

I can not speak Your glories, but still I shall say something as it is Your happy day today!

I am nothing, You are everything. Causelessly you are giving mercy as Your divine pastime!

Your glories are too high for anyone to speak. Me being extremely disqualified should not be saying anything... perhaps I should have stopped typing before I started...

Persons with sufficient understanding want to take birth as humans so they can have a chance to serve Your Holy Lotus Feet! But if they are too much bound to Maya, then they are in agony.

But even though You are so great that no one can explain it, still I am not taking my opportunity to properly serve Your Holy Lotus Feet.

Oh when will I wake up and see the mercy You are giving!

When will I be able to taste the delicious drinks that You are always causelessly providing for everyone! Those are the drinks of service to the Guru-Prampara, Mission, and the shade of Your Holy Lotus Feet! Who would not want a sincere and clean connection with You!!? Everyone is suffering because they can not serve the transcendental jewels which are the dust of Your Holy Lotus Feet! Why can I not appreciate the love that the shade of Your Divine Supreme Feet causelessly gives to someone low like me? That mercy can not be found anywhere else! Only because of my wicked nature and offences am I like this. Why am I not crying for a vision of Your Holy Lotus Feet... I don't know anything what Seva is. I only know how to make offence! Missusing the wonderful gift of free will, Atulananda Das keeps on pretending to be devoted to Your Holy Lotus Feet.

Who can live on if The Shade of Your Incomparable Nectarian Feet abandons one? You are everything!

Happy Appearance Day!

An insignificant offender

Atulananda das

*

Our remembrance of Your Divine Grace as the Master Builder and Divine Architect of so many of the properties of Sri Chaitanya Saraswat Math is uppermost in our thoughts at this time of Your Divine Grace's Holy Appearance Day Celebration. We are both offering you our most sincere and humble dandavat-pranams. We both appreciate so much your amazing service of not only continuing the line of our most illustrious Guru-varṅga in such a wonderful way, but of also following in the footsteps of Srila Govinda Maharaj as Master Builder and Divine Architect.

It is a well-established and widely-accepted fact that architecture is one of the highest expressions of cultural development; and with your beautiful design and execution of so many Math buildings you are showing to the whole world the superiority of our Gaudiya Vaishnave religious conception. We only wish to be counted among your eternal followers and ever will wishers.

Your humble aspiring servants,

Acyuta Priya Das & Krishnalata Devi Dasi

*

Dear Srila Acharya Maharaj,

I offer my humble obeisances to your lotus feet. I'm sending you love and my dandivats on this auspicious day.

I have been honored to be serving under your guidance since July 4th, 2012. This past year has been a struggle for me.

However, I know I will always make it out on the bright side with your compassion and open arms. Through hard times,

I look to my senior devotees and your loving guidance and always seem to overcome even the most gruesome day.

Thank you for accepting me into this loving family of devotional service.

Your humble servant,

Anukrsna Devi Dasi (San Jose, CA)

*

All Glories to Srila Bhakti Sundar Govinda Dev-Goswami Maharaj!
All Glories to Srila Bhakti Raksak Sridhar Dev-Goswami Maharaj!
All Glories to Srila Bhakti Kusum Ashram Maharaj!
All Glories to Srila Bhakti Pavan Janardan Maharaj!
All Glories to the Vysa Puja of Srila Bhakti Nirmal Acharya Maharaj!
All Glories to all the Vaisnavas!!

First, let me offer my humble obeisances unto your lotus feet, which are the shelter for the fallen souls like myself.

I am a non qualified soul. The only blessing I can have or ever had, is by the mercy of You and the Vaisnavas. Living in this Kali-yuga era, makes it more difficult for me to keep my mind busy in Krishna Consciousness. In the Bhagavad-gita it is said:

tad viddhi pranipatena
pariprasnena sevaya
upadeksyanti te jñanam
jñaninas tattwa-darsinah

“Just approach the wise and bona fide spiritual master. Surrender unto him first and try to understand him by inquiry and service. Such a wise spiritual master will enlighten you with transcendental knowledge, for he has already known the Absolute Truth.”

There is no doubt that I have a unique opportunity for rendering some service unto you and the Mission of the Sri Chaitanya Saraswat Math, and this only can come through the Vaisnavas.

On this very special Day of your Vyasa Puja, let me offer you these words, being thankful for your great mercy by taking me under your guidance and shelter, which I do not deserve.

This day of your Vyasa Puja, will be celebrated in all the worlds!!

Jay Srila Bhakti Nirmal Acharya Maharaj !!

Your aspiring and humble servant,
Seva-rupa Devi Dasi (Mexico City)

*

All glories to Sri Sri Parama Karuna Nitai Gourachandra

Dear Srila Acharyadev, Please accept my most respectful obeisances to your sacred lotus feet. Please forgive my offences when I try to glorify you on this wonderful day, nevertheless it is inevitable to say how fortunate we are to be able to have in this planet your worshipable presence which is full of so much strength, energy, surrender, and enthusiasm that inspires everyone to go on in this path to go back home, to our real home. Being the captain of this ship and a valuable gift that has been given to everyone without exception through our beloved Srila Gurudev I can only feel eternally indebted and grateful for the merciful opportunity to try to do some service in this life to your worshipable form, without your presence I would be lost and in great ignorance.

Without any more words, forgive my offences, it is only for your grace that this heart that is just like a rock, some day would be able to serve with sincerity and devotion.

With all my affection

Rukmini devi dasi

*

On this most auspicious day of your Vyasa Puja, we are most fortunate to celebrate your holy appearance day.

We felt very desperate after the departure of Srila Gurudev, but his mercy to us was huge, and he did not leave us helpless, he gave us a great refuge where we could get our cozy home, he gave us his most surrendered servitor to guide us on the real path of devotion, he gave us you Srila Bhakti Nirmal Acharya Maharaj.

Please be merciful and allow me to find the path to serve your holy lotus feet.

Your fallen servitor,

Revati DD

*

Happy Vyasa Puja Srila Acharyadev

Mis Dandavats Pranams... Por favor perdone todas mis ofensas...

Madhava Mohini Devi Dasi

*

nama-srestham manum api saci putram atra svarupam
rupam tasyagrajam uru purim mathurim gostavatim
radha-kundam giri-varam aho radhika-madhavasam
prapto yasya prathita-kripaya sri gurum tam nato'smin

(*Srila Raghunath Das Goswami.*)

“I am fully indebted to Sri Gurudev. Why? He has given me so many things. He has given me the highest conception of the holy name of Krishna, the highest form of sound which contains the highest form of thought, aspiration, ideal, everything. And next he has given me the mantra.”

On this most auspicious day of your auspicious appearance, I pray to Sri Krishna to always allow us to remain under your loving guidance and learn exclusive surrender by your extraordinary example of chastity to His Divine Grace Srila Bhakti Sundar Govinda Dev-Goswami Maharaj.

Srila Gurudev himself was captivated by your exclusive surrender, that only one man was needed to fill the great void. Before you came to the Math, we listened to Srila Gurudev always bemoaning his lack of personnel when a necessity emerge to develop new projects, his words always was “I have no manpower”. But when you arrived at his lotus feet, we never heard him say those words again. So Gurudev, like the Chatak bird, I pray just for a drop of this substance (exclusive devotion) that you possess in abundance.

With your divine power bestow me a drop of it, and save my life.

Your servant,

Rajarama Das (Srila Sridhar Swami Seva Ashram Ecuador)

*

My beloved Gurudev,

Feeeliz Cumpleañooooos! Happy birthday! Krishna you good health and blessings that keep showing us the way to reconnect with him. Get my infinity and sincere thanks for gave me Diksa and take me hand as the best parents to my global growth holding me in your service, filling with all your splendid light and transcendental power my small existence and that of all humanity!

Te Quierooooo Muchoooo!!!

You receive my most humble Dandavats.

Savitri Devi Dasi.

Om ajnana timirandhasya jnananjana-salakaya caksur unmilitam yena tasmai sri-guruve namah.
All Glories To Om Vishnupad Jagat-Guru Sri Srila Bhakti Sundar Govinda Dev-Goswami Maharaj
All Glories To Om Vishnupad Jagat-Guru Sri Srila Bhakti Raksak Sridhar Dev-Goswami Maharaj

On this auspicious day, we the devotees from Sri Chaitanya Saraswat Math, Sitiawan, offer our most humble and respectful obeisances unto your holy lotus feet, Srila Acharyadev. In order to gain spiritual knowledge one has to surrender himself at the lotus feet of a bonafide spiritual master and serve the Lord's devotees by following Sri Guru's instructions. Therefore, we offer our dandavat pranams unto the lotus feet of our divine Acharyadev, Om Vishnupad Jagat-guru Sri Srila Bhakti Nirmal Acharya Maharaj.

A real spiritual master does not distinguish between virtuous and vicious, he treats everyone equally with love and affection. This is their magnanimity. Srila Acharyadev, you also treat everyone with equal vision that doesn't make any distinctions. By your mercy, Srila Acharyadev, we will be able to gain transcendental knowledge and rise up to the platform of humanity.

Srila Acharyadev, you are flying the flag of victory of Sri Chaitanya Saraswat Math which was founded by our Param Guru Maharaj, Srila Sridhar Maharaj, and established firmly by our Srila Gurudev, Srila Govinda Maharaj, all over the world including Malaysia.

We do not know how to express our greatness and gratitude towards you, Srila Acharyadev. Just by serving and meditating on your glories, all material disturbances cease. But still we do not know how to serve, the only thing we can do is this offering.

Srila Acharyadev, we beg for your mercy and please keep us under your shelter, so that we can cross over this material bondage and attain pure Krsna consciousness and able to continue our spiritual journey.

Your unworthy servants,

Sri Chaitanya Saraswat Math, Sitiawan, Malaysia.

Baladeva Das, Padmawati Devi Dasi, Revati Nandan Das, Ramaa Devi Dasi, Mahavisnu Das, Vasanthika Devi Dasi, Rama Ratan Das, Krishna Sangini Devi Dasi, Sruti Moyee Devi Dasi, Hari Chandan Das, Ramabandhu Das, Shyamal Kanti Das, Rukumani Devi Dasi, Sharan Krishna Das, Bhakta Arumugam, Bhakta Praveen Kumar, Bhaktin Ranjani, Bhaktin Keerthana, Bhaktin Kanama, Bhaktin Mala, Bhakta Yugan Raj, Bhakta Jegan Raj, and Bhakta Kugan.

*

Please accept my repeated dandavats at your Holy Lotus Feet.

On this very auspicious anniversary of Your Holy Appearance, all of the universe is jubilantly singing your glories.

I humbly take this fortunate opportunity to thank You with all my heart for Your constant display of merciful kindness, unparalleled sweetness of heart, patience, faith, and humility.

By wholeheartedly embracing service, which you have been entrusted with by our beloved Sri Gurudev, You are giving us beautiful and powerful example to follow, so we can continue our life of dedication with increasing faith and desire to please our Sri Gurudev and devotees. Your sincere devotion is giving me hope that one day my heart too will awaken to this beautiful reality of transcendental loving service in most exalted company of your servitors. Thank you for accepting even such insignificant service and letting us to assist you in some way in your effort to expand our SCS Math's glorious mission.

We miss you very much and hoping to see you as soon as we can. We will be very happy to see you traveling again. You are in our hearts always and we are feeling very blessed to be part of your devotional family. Please, stay well, healthy, and always in company of devotee friends and well wishers.

All Glories, All Glories to You, Dear Sripad Acharyadeva!

With sincere affection your aspiring servants,

Didi Enakshi and family, Maui, USA

*

Dear Acharya Maharaj,

Please accept my humble obeisances at your lotus feet.

You have greatly pleased Gurudev with your dedicated service. You are continuously engaging yourself with your full energy in his service and the service of our mission and the devotees. Kindly engage me also in your service.

On this auspicious day of your appearance I offer my dandavat pranams at your lotus feet and beg you to kindly forgive my offences.

Your humble servant,

Suvasini devi dasi (Ireland).

All Glories to Srila Bhakti Nirmal Acharya Maharaj

Dear Maharaj,

Trying to understand the complexity of this material world, the materialistic scientists discriminate the position of Krishna the Supreme Controller putting Him in an inferior position, they don't understand the real position of a Vaishnava who is beyond material knowledge. So please accept my dandavats pranams to your divine lotus feet.

With all my respect,

Your servant,

Nrisimha Tirtha Das

*

All Glories to Srila Bhakti Nirmal Acharya Maharaj

My Dear Maharaj,

Please accept my humble obeisances to your lotus feet. This is a great opportunity to glorify a real Acharya, without any doubt since Srila Bhakti Sundar Govinda Maharaj last instructions was to follow you as his successor and knowing this, we feel really protected by your divine person in the disciple succession. Accompanied by our dearest Acharyas "Srila Bhakti Pavan Janardan Maharaj, Srila Bhakti Kusum Ashram Maharaj", and other great Acharyas. We must feel very fortunate souls even though we are in a very low position, without any merit and no qualification at all. But we feel your presence in our meditations by chanting the Holy Names and attending the programs here in Mexico City and in our own home.

With great satisfaction and great happiness when there is an opportunity to do Hari-nam it is very auspicious for the people in general and for our own to preach others of the great treasure we have received in our lives chanting the Holy Names.

On this glorious day, I may ask you for a petition, please don't forget us and keep the flame in our hearts with the unconditional service we may do and hope some day not so far come and visit us.

Your aspiring servitor,

Srimati Devi Dasi

*

Dear Srila Bhakti Nirmal Archarya Maharaj,

Please accept our humble obeisance at Your divine lotus feet. We bow down at Your holy lotus feet again and again with humility and respect.

All glories to You on Your divine appearance day, may the sweet Lord graciously bless You with super health and unlimited happiness.

On this auspicious day we humbly beg for Your mercy. As You have said in one of Your lectures, from mercy comes service, so, without Your mercy, devotional service will not manifest in our hearts and we will not be able to make progress in our spiritual lives.

You are so kind and humble, always making time to give us nourishment through your inspiring lectures and the wonderful skype sessions which we so look forward to.

And then You send to us Your exalted devotees to inspire us even more. For this, we are forever grateful.

Dear Srila Archaryadev, please give us the strength to serve You without offences and keep us within Your auspicious glance for all eternity.

Your aspiring servitors,

*Krishna Kinkar das, Krishna Nandini dd, Nerissa dd and
Yasoda dd. (Johannesburg, South Africa)*

*

Dear Acharya Maharaj,

Please accept our humble obeisances.

We wish You happy appearance day on this auspicious day of Vyasa Puja.

We miss you a lot and do our best for our mission under Your shelter.

Always at Your service,

Ramaray on behalf of all Turkish devotees

*

Śrī Śrī Guru-Gaurāṅgau Jayataḥ

pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyāḥ sadā
paurvāparya-paramparā-prachalita-prājya-pramūrtākṛteḥ
bhakter nirmala-nirjharasya nibhṛtaṁ samrakṣakaṁ sādaraṁ
vande śrī-gurudevam ānata-śirā āchārya-varyaṁ nijam

Dearest Srila Acharyadev,

Please accept my most affectionate dandavat pranams on this most auspicious and glorious of days, your divine Sri Vyasa Puja, the happiest day of the year.

I have no proper knowledge or understanding of the position of Guru or of your inconceivable service-inspiring mood that is flooding the world, and I certainly have no qualifications or ability to glorify you in any correct or sufficient manner, so I will instead settle for simply expressing my gratitude for all you have given me, though I am so undeserving.

In your infinite kindness, boundless compassion, and causeless mercy, you threw me a lifejacket of satsanga, while I was drowning in the sea of nescience, that was firmly attached to the lifeboat of sadhu-krpa. You gave me a connection, which illuminated the world and myself in ways I never could have imagined and gave me a reason to live. You gave me hope in a world of despair and destruction by showing me that there was more out there, and the key to attaining it was simply to desire it enough.

The qualities that I'd been searching for most in life (stability, serenity, balance, benevolence) became something tangible as I felt your presence appear within me. I realised that though I may not have any of these qualities now, and though I may not have any real hankering, if I continued to cling on desperately to the lifejacket you threw me, and tried my best to follow your instructions with a sincere mood, it was possible that one day those qualities might be bestowed upon me by the grace of the Vaisnavas as they reeled me in closer and closer to the lifeboat.

You are my rock, my stability. You are my peace, my serenity. You are my shelter, my balance. You are my guide, my benevolence. You are all of the qualities that I admire and aspire after, and you are my heart, so I keep you with me at all times. As you are in me, I know that whatever good I say or do is only a result of your goodness coming through me.

Thank you so much for everything you have done and continue to do for me, though I am so unworthy of it all. Without you, I have no hope, but with you beside me, I feel like I can accomplish anything that you would ask of me.

With all of my love and a humble plea to serve,

I am yours.

Your ever-aspiring servitor,

Govinda Nandini Devi Dasi (San Jose, CA, USA)

*

All Glories to Sri Guru and Sri Gauranga!

Dear Gurudev,

We offer our respectful obeisances to Your lotus feet on Your Holy Appearance day.

We would like to thank You for all the love and grace You are giving us causelessly.

It means a lot to us that we have a small place called “Hidden Treasure – The spiritual replenishment center” where we can practice the devotional life of service. Though we are not fully aware of it, but this place could not have been manifested without Your grace. Thank You for inspiring us and believing in us!

It was a very precious gift that You sent Bhakti Kamal Tyagi Maharaj and Visakha DD to Hungary. Their words and pure appearance were like a drop of water in the desert for us. Also every time when we have the opportunity to have skype darshan we get a little closer to devotional service and practicing spiritual life. We are in a great need of such meetings, because we are easily diverted by the material world.

We humbly offer You the Hungarian version of the “<http://www.gaudiadarshan.com>” www.gaudiadarshan.com webpage which is “<http://www.gaudiadarsan.hu>” www.gaudiadarsan.hu (managed by Ravindra Krsna Das), where we can read the latest articles in Hungarian and the translation provides a good service opportunity.

We try our best to preserve the spiritual gems You gave us. We are focusing on doing the regular practices of spiritual life and making it a natural part of our everyday life.

So on Your appearance day we are praying to You and asking for Your grace by which we can stay on the path of service life and develop to further levels.

We hope we will have the chance to greet You many times on Your birthdays. We wish You successful preaching and that your disciples all over the world satisfy You by nourishing and developing devotion.

Your humble followers, devotees from Hungary,
*Vraja Rama DD, Ravindra Krishna Das, Kanupriya DD,
Anukrishna DD, Sundari DD, Maheswari DD, Isvara Krishna
Das, Ági, Áron, Girdhari Das, Enakshi DD, Haricharan Das,
Ananda Rupa DD, Tushar Krishna Das, Syam Das, Vrinda Priya
DD, Partha Sarati Das, Golokapati Das, Indráni DD, Kunda
Lata DD, Tarit Varna DD, Lokanath Das, Tapas Krisna Das,
Bheema Krisna Das, Lalita Priya Das*

*

Dandavat Pranams,

In the short time since you have ever so graciously given me the shelter of your lotus feet, I have held closely to my heart the words you spoke to me at the time of my initiation. They have held me through the worst of times and the best of times, keeping me in check. Every time I feel some hardship, I chant, I am reminded of your grace, and I am relieved! I am ever grateful to have you in my life, even though I am barely treading water in this vast ocean of Maya. It is through your mercy that I am able to at least keep a little of my head above water, even though I feel I am sinking to the bottom at times. I cannot thank you enough for all that you have done for me, I can simply hope that, though my seva is few and far between, I will be able to increase this so I am able to please you some day.

Lila Sundari Devi Dasi

*

Dear Gurudev,

I hope that you can keep me in the service to your lotus feet and in the service of Sri Guru and Sri Gauranga.

Feliz Cumpleanos Srila Gurudev,

Shankar Mohan das

*

Jay Om Vishnupad Paramahansa Parivrajakacharya-varya Astottara-sata Sri Srila Bhakti Nirmal Acharya Maharaj Ki JAY!

Dear Srila Acharyadev,

Please accept my humble obeisance at your lotus feet. As always I am feeling most unqualified to write to you and say anything. I feel shy in the presence of Vaisnavas and pure souls like yourself, because I know that I am a real fool and offender. I am always enthusiastically spending my energy to purchase pratishtha and bhukti, and inside myself I cover my ears to avoid hearing spiritual truths which point toward surrender. I only write to you because I am forced to have spiritual hope and inspiration by your Hari-katha and loving affection, which are unlimitedly powerful and are changing the course of this world.

There is no denying the potency of your grace and the purity of your instructions, I have seen and felt the evidence so concretely that I cannot deny this transcendental connection even in my darkest moments. Your compassion and mystical guidance are enough to completely rescue even the most fallen, devious wretch such as myself and engage them in Krishna's service within this wonderful family of SCSMath. I feel this is so much so that inescapably you will capture my heart and utilise my soul's dormant potential in service, despite my current poor cooperation. Though I am fully unworthy of this, this prospect is my greatest happiness!

Your sankirtan party is the most joyous, unadulterated, dynamic, sincere, magnetic, mysterious, purifying, rejuvenating, enlightening, uncompromising, magnanimous, world-benefitting shockwave of infectious devotion and mirth I know. Seeing a glimpse of your pure devotion to Sri Guru and Sri Gauranga is like seeing the sun from a few feet away, it is the most glorious, beautiful thing I can imagine, and it shines through the hearts of your servitors out into this world in the most amazing way.

I am eternally grateful to have even the slightest connection with my perfect initiating spiritual master Srila Bhakti Sundar Govinda Maharaj and yourself, my perfect instructing spiritual master. Please accept me as a fallen follower at your lotus feet, please give me your grace and engage my useless self in the service of your devotees.

Your aspiring servant and family member,

Krishnananda das

*

Most Dearest Srila Bhakti Nirmal Acharya Maharaj,

Please accept my humble dandavat pranams at Your Holy lotus feet.

I know I don't deserve you as my spiritual master and your glories are too numerous for me to grasp with my little pea brain. I am like a criminal throwing himself at the mercy of the court. Even as I write this letter honoring your appearance, I am asking myself what benefit will I be getting. What a rascal I truly am!

My prayer is that I am able to satisfy you in some way. The light that emanates from you as you preach the conception of Krsna Consciousness and how to become a Vaishnava makes the universe shine. Your passion and enthusiasm for Hari-katha is setting the world ablaze. Such a perfect gem our beloved Gurudev has given us in you.

om ajnana-timirandhasya jnananjana-salakaya
caksur unmilitam yena tasmai sri-gurave namah

I am hoping that you will continue to rescue me from the ignorance of darkness.

I pray for your mercy and your causeless devotional service.

On your Vyasa-Puja, October 6, 2013, we celebrate the shining light that you are and sing your praises like never before.

Still trying to be the servant of your servant,

Radha Raman das (Maui, Hawaii)

*

Happy Birthday! Srila Bhakti Nirmal Acharya Maharaj.

Gurudev, please accept my sincere reverence to your Lotus feet.

I initially apologise to you because I do not write you frequently.

In this so auspicious day I should reveal to you that my heart is like a stone.

I try to follow the devotional practice suggested by the Sastras because I am fully convinced that there is no other way out of this material mess. Only by this personal interest unfortunately.

I try to follow your instructions because I know that you are the true successor and representative of the teachings of Srila Govinda Maharaj, Swami Prabhupad, and

Srila Sridhar Maharaj. Acharyas who have inspired me to change my materialistic way of thinking and life.

However, as I mentioned to you, my heart is stone. I do not have real affection for you, yet I find refuge in your mercy to rescue souls conditioned like me; hoping that I will awaken the intense desire to serve you with love in my heart.

Dandavat pranam,

Murari Mohan Das (San Cristóbal, Venezuela)

*

Please accept my Dandavats Dear Gurudev,

The leaves change colors and the chilly weather approaches as autumn arrives in Utah, but the hearts of the Devotees here stay warm and vibrant, continually blessed by your guidance and dedication.

And only by mercy, my small soul continually receives the sweetest form of spiritual nourishment from your Devotees. The only words I can express is that, this is all a tremendous miracle. How can I ever be worthy of this?

Happiest of birthdays, my most dear Gurudev!

Your aspiring servitor,

Jahnava Devi Dasi (Salt Lake City, Utah U.S.A)

*

Dear Guru Maharaj,

Please accept my humble obeisance. All glories to you on such a special day. My heart is always with you. Thank you for bringing so much beauty, sweetness, and love to my heart. I am now living in the USA for my studies, and the association with the devotees in Soquel and Santa Cruz is being so sweet and important to me. I am feeling more and more connected to you, despite being far away physically. I hope to be able to visit you soon though.

I would like to send you all my love, goodness and service, not only in this special day, but always.

Your humble servant,

*Phalguni Devi Dasi (Brazil Nanda Priya DD and
Deva Bandhu's friend)*

Dandavat Pranams Acharyadev,

I have neither the spiritual vision nor the capacity to adequately glorify your lotus feet nor your loving service to Srila Gurudev and Srila Gurumaharaja.

gunatmanas te 'pi gunan vimatum
hitavatirnasya ka isire 'sya
kalena yair va vimitah sukalpair
bhū-pamsavah khe mihika dyubhasah

If Lord Brahma says that even Ananta Sesa with his thousands of tongues cannot glorify the Lord in a satisfactory manner, and the Lord himself is instructing us that we should worship his pure devotee as the Lord himself, then there is no hope for me to do so.

Still, it is my necessity to attempt to do so. I feel the greatest praise I can ever offer you, is that as time passes, and I become acquainted with you as a person, as a Vaishnava and as Acharya, then I see more and more of Srila Gurudev in you. You are simultaneously one and different with him.

I see that whilst he was present, you were always there in the background facilitating his transcendental desires and his service to Srila Gurumaharaja, you were constantly taking the responsibility of the Math on your shoulders, as Srila Gurudev had done so before you, with no desire for remuneration, for glorification of your own self etc. Your only desire was to fulfil his desires and to give every last drop of blood in doing so, and that the world to see the glories of Srila Gurudev and come under his affectionate guidance.

I see that same desire to nourish and satisfy the devotees, and a directness and boldness in your preaching, which is simultaneously very sweet and at the same time a bitter pill to swallow for someone like me.

Seeing your dynamic nature and your continuous enthusiasm to preach the glories of Srila Gurudev all over the world, and to engage every living entity in the service of Sri Sri Radha Krishna, but with no compromise to the integrity of the teachings in the line of Srila Guru Maharaj, I cant help but see Srila Gurudev acting through you. Who else could have served the desires of Srila Guru Maharaj in this way but Srila Gurudev? Only he had such an intense desire for pure devotion and could satisfy the heart of Srila Guru Maharaj.

If our Guru-varga and the Vaishnavas are constantly giving us new ways to view the jewel of Krishna consciousness, and illuminating us with a different angle of

vision, or some sort of particularly unique contribution to the beauty of the Krishna conception and the line of devotional service, then from my own flawed vision, I would say that Srila Guru Maharaj taught us about the necessity to seek out the highest and most pure conception and accept nothing less than that. I would propose that Srila Gurudev taught us that it is love and affection, to and from the devotees, that will ultimately bind us to this conception, and that you are teaching us how that love and affection will ultimately be manifest in the continuous loving service to Srila Gurudev, with not one drop of blood to be shed for our own gratification.

Srila Gurudev was a man of such high substance, and he presented you to the world as Acharya to manifest the glories of Srila Guru Maharaj, as he knew there was none fitter to do so. No one else could fulfil his desires. No one has such an insatiable appetite for service. No one can beat that brhat mrdanga and get the same sweet sounds to vibrate through the unlimited universes. With every sway of your limbs and every drop of sweat that perspires from your body, Srila Gurudev's glories are filling the three worlds.

Whilst the personalities may be different, and I am still bereft of any capacity to understand your glories, it is by your grace that in this vision, I can see Srila Gurudev acting through you, and that I find some solace, when previously I couldn't see anything but darkness.

om ajnana-timirandhasya jnananjana-salakaya
cakshur unmilitam yena tasmai sri-gurave namah

May your glories be forever sung throughout the three worlds

Krishna Kishor Das

*

Dear Srila Acharya Maharaj,

Please accept my Dandabat Pranams. All glories to your appearance day, you are such a inspiration to me with your dedication and determination. In the midst of such turmoil you keep a level head and keep dynamic mood full of devotion. You have such a sweet conception and very high standards to match. As Srila Gurudev said you will always guard his mission to the very last inch. I hope to be able to serve you well and help to bring many souls to your lotus feet.

Your aspiring servant.

Lavanya Mayi Devi dasi.

*

Dear Srila Acharya Maharaj,

Please accept my dandavat pranams. All glories to Sri Sri Guru and Gauranga.

Today the world is celebrating the most auspicious advent day. Indeed a very auspicious day because another great personality appeared on the line of the Rupanuga Sampradaya. The whole world is bewildered by the nature of such birth... 'janma karma ca viśvātmann, ajasyākartur ātmanaḥ...' [S.Bhag. 1.8.30]. Though this verse alludes to Lord Sri Krsna, since the Guru and Krsna are one and the same, 'acharyam mam vijaniyan...' therefore, it can also be used to described the glories of His faithful servant, the Guru.

Our predecessor Acharyas have withdrawn their manifest pastimes in this world and it has caused so much pain amongst the devotees in the world, a very deep pain of separation. There are those who became confused and appeared lost. But others due to their unflinching faith to the Guru, immediately saw the ray of hope from another form. This brought us to remember the teachings of our Guru-vargas that we should give more importance to the substance rather than the form. Everyone is called to attend to join this joyous momentous event in our lives, Your Sri Vyasa Puja Day. In any kingdom, whenever a King would celebrate his birthday, he sometimes released some prisoners or granted pardon to those who commit crimes. If that is possible in this part of the world, what then if it is in the spiritual world. Because everything originally came from Vaikuntha-dham. And it is only our wish that you grant us your mercy so that we can serve you and your servants as well in this farthest part of the world. And while clinging to that hope, we shall also pray,

asabharair amṛta-sindhuh mayaih kathañchit
kalo mayatigamitah kila sampratam hi
tvai chet krpam mayi vidhasyasi naiva kim me
pranair vraje na cha baroru bakarinapi

A very deep feeling on hope. Sri Rupa-Sanatan, Sri Jiva Goswami, Sri Raghunath Das Goswami —they are all in that mood, and that group is our heart, our life. Through them, by sraddha, we are still living. May you be merciful even to those who are unqualified like me to worship and serve you. May your Divine Grace grant us this day your mercy, like a King on his subjects, and pardon our sins.

*Rupa Vilas dasa (In behalf of the members of Sri Chaitanya
Saraswat Math Sri Nama Hatta Center Philippines)*

*

Dear Srila Bhakti Nirmal Acharya Maharaj,

Today is a very happy and auspicious day for us, Srila Gurudev's aspiring servitors, because we are reminded to celebrate your divine appearance and existence.

During Srila Gurudev's lifetime you have shown such unparalleled dedication, service capacity and loyalty that you have become His "Impossible Man", in His own words, dear follower, friend, and successor to continue His Mission.

By glorifying you extensively, by giving you His own President Sevaite Acharya chair and His full affection, as Srila Guru Maharaj did with Him, Srila Gurudev

has clearly shown us where to find ample shelter, guidance, and service - to be able to maintain our spiritual lives and increase our connection with Him.

It is wonderful to see now how Srila Gurudev has filled you with His mercy like a supercharged raincloud of nectar to nourish His devotees and how intensely and enthusiastically you accept that service.

Aspiring for your blessings and mercy,
Yours humbly,

Deva Bandhu das and Nanda Priya devi dasi (Brazil)

*

Please accept my obeisances to your feet and please forget my offenses. I am much grateful for you are a huge inspiration, always giving us the right vision and proper way to practice. I would love to say that I will serve with all my heart but somehow I feel I would be lying. I am only trying to survive among the association of the devotees and try to practice so someday I develop some taste and natural attraction to serve you. I know I have your mercy please give me the strength to carry out my duty and always try to be Krishna conscious. I am sorry I can not offer your much.

All Glories to Srila Acharyadev and His glorious devotees!

Your aspiring devotee,

Mayeshwari DD

*

om ajñāna-timirāndhasya
jñānāñjana-śalākayā
cakṣur unmlitaṁ yena
tasmai śrī-gurave namaḥ

Very dear Srila Acharya Maharaj, please accept my dandavat pranam to your holy lotus feet. All glories to your Divine Grace on the occasion of Sri Vyasa Puja tithi. The transcendental celebration of the representant of Srila Vyasadev.

I am nobody, but I appreciate so much the transcendental welfare service you give to humanity.

Personally I don't know you, but there are so many things I don't know.

acharyam mam vijaniyan navamanyeta karhicit
na martya-buddhyasuyeta sarva-devamayo guruh

The Lord, the devas, are incomprehensible to me, but is practical to me that: "Never disrespect him. Never envy him or consider him an ordinary man."

So, in this special occasion, I beg your pardon for my unconscious offenses. And also in dandavat position, I beg your blessings to do some acceptable service to His Divine Grace Srila Bhakti Kusum Ashram Maharaj.

Srila Ashram Maharaj has edited a Manual of Publications for Internet, so there are an incipient team of devotees headed by Arjuna Prabhu trying to serving the project of Maharaj. At present there is a domain: <http://scsmathmexico.com.mx/>

Gradually we are feeding this page. We hope to become more experts to do an acceptable work, with your blessings.

Humbly,

Jay Nimai das (Mexico)

*

I wish you a happy Vyasa Puja, thanks for give us your causeless mercy. ¡Jaya Gurudev!

Your servant,

Gaura Narayan dasa from Orizaba

*

Dear Srila Acharya Maharaj,

With prostrate obeisances at Your Holy Lotus Feet

on this Holiest of days submitting my plea to You !!

Unworthy of Your love and affection...

You, who have vowed to deliver us from the miseries of Kali Yuga !

We are the most fortunate for Your Divine Guidance,

through this dangerous and glorious maze of illusion.

Hearing Your words ringing in my ears....

“You are asking for Srila Gurudev’s Mercy and Blessings ?

Where will you put that ?

You must clean space in your heart.”

Begging for the purification necessary to be utilised properly

in Your Divine Service, lifetime after lifetime...

Your aspiring servitor,

Krishna Sundari Dasi

*

Dandavats Pranams your lotus feet, Happy Vyasa Puja.

That Srila Gurudev and all our Guru-parampara continue to pour out his blessings upon Srila Acharyadev, to continue guiding and enlightening our way back home. May his causeless mercy descend to further this seva. This is my sincere desire.

Srimati Devi Dasi (SCSMathCumaná-Venezuela)

*

All glories to Sri Sri Guru and Gauranga

Please accept my obeisances to Your feet. Please maintain me as a servant in a corner of your heart. May I, from my humble condition, always be able to sing your glories in the association of the devotees.

Since your glories inspire everyone to continue the path of pure service, which is free from any other reserve, and is free from fear, only the desire of maintaining oneself under your sweet shelter, which is warmer than the sunset, a shelter that gladdens our hearts and provides us real happiness.

My humble dandavats to You,

Rohini Nandana Das

*

My dear gurudev,

Before meeting you I lived blind, cheated, I thought that I was a good person and that I was acting correctly; thanks to You, to Krishna and to the devotees, I can try, because that's what I can do, try, to take the most appropriate decisions, but not with the selfishness of thinking in my own welfare, instead with the ideal of every day making you more satisfied and happy for having rescued me from the chaos that my life was.

A life is not enough to thank you for the magnanimous things that you have granted me: the service and the good association of the devotees is the most valuable thing I have, it is that treasure that I always keep with me to take care of and to never leave it.

My humble and respectful reverences to Your feet forever.

Jay Gurudev!

Manjari Devi Dasi

*

Srila Acharyadev,

Happy Birthday! Have a wonderful birthday!!

Ajitasha's friend, Emi

*

Dear Srila Acharyadev,

My most respectful dandavats to Your Lotus Feet. Even though You are very merciful and you give everyone the opportunity of service, it is because of my misfortune that I cannot serve properly.

durdaive sevak jadi yaya anya-sthane
sei prabhu dhanya tare chule dhorane

“If, by misfortune, a servant goes elsewhere, glorious is the master who brings them back, pulling them by the hair.”

You are very powerful, and because of that I still have some hope. For my own enjoyment I am not afraid of committing offenses, but in the moment of doing a service I use sin and offense as an excuse to not serve. You know everything, and you are the only one who can help me. I am not sincere, I am only a pretender. Only by Your mercy I may one day develop some sincerity, and further on, perform pure devotional service to Your Lotus Feet. I can only ask you to please maintain me doing service in association of the devotees forever, since it is only by association of the pure Vaisnavas that one can advance towards pure devotional service of Sri Guru, Vaisnava, and Bhagavan. I have no qualification to properly glorify You, Anantadev Himself with his thousands and thousands of mouths eternally tries to glorify you, but still he cannot reach the end, what can I say with my very small mouth, chotto mukhe boro katha? This is just a mere attempt from a very low soul to glorify the greatest and most merciful Vaisnava in the three worlds. Please forgive my offenses.

Aspiring to be Your sincere servant,

Rama Krishna Das

*

Dear Srila Acharyadev,

Please accept my dandavat pranams!

Happy Birthday! Happy Appearance Day! This is a Special Day and deserves to be written with capital letters :)

With my best wishes for your health and happiness, and hoping that it will be a great year for you. Sincere dandavats to you Acharyadev,

From your very kharap disciple,

Madhupriya Devi dasi

Dear Acharya Maharaj,

Please accept my humble obeisances. Happy Appearance Day!!! We are so very fortunate beyond belief by what Srila Govinda Maharaj has given us in You!

You are the embodiment of His perfect servant!

By hearing You speak, our hearts are awakened to our true nature and purpose in this life, this birth, this body on this earth.

In Your sweet way, You make us want to become devotees because You have a true gift of showing us that there is only one way and that is to joyfully serve and only this will bring our hearts true desire and bring us home.

We hear Your laugh, and it gives us joy in our hearts. We hear the stories You tell about Gurudev and when You tell them Your love shines so bright, filling up the world with Divine light. Our fortune is endless with You in our sight, leading the way for us, guiding us through the night.

You sing the endless glories of Sri Krishna Chaitanya and Prabhu Nityananda, the sankirtan that is purifying the whole world, with such enthusiasm and sweetness that anyone who comes in contact with You is running toward that way to follow in line.

Your foot dust purifies every place You visit, and we, as well as the Earth herself, long for the day to watch and see You with all of your close associates visit and purify the whole world. Your mercy is so great, and we know this to be true because Gurudev gave us to You to serve and learn from Your perfect example of how to be the perfect servant always giving and giving and then giving some more.

It is inconceivable who You are, and it is causeless mercy that we may have your association in this life, to witness real dedication through Your love and pure devotion. Please forgive this fallen soul. To serve You is my only goal, so that I might someday rise above and find it in my heart to love.

Love through dedication, love through devotion, love to simply chant and share this precious gift so very rare. Through Gurudev, we have been given this family of light with so many Stalwarts right in our sight, and You of course so graciously giving to all and receiving us so perfectly no matter if we are big or small.

Blessed we are for sure with faith by Your Appearance. The whole world has been Graced.

Your ever-aspiring servant,

Krishna Madhuri Devi Dasi

guru kṛṣṇa-rūpa hana śāstrera pramāṇe
guru-rūpe kṛṣṇa kṛpā kare bhāgyavāne

There are unlimited statements found in the scriptures, given by leader Āchāryas, self-realised souls, and even the Supreme Lord Himself, which state the supreme, merciful position of Śrī Guru.

Even though I am very low and unqualified, day by day I see and feel the personification of those statements in your merciful divine form.

In the school of thought of our Param Guru Mahārāj, Om Viṣṇupād Śrīla Bhakti Rakṣak Śrīdhara Dev-Goswāmī Mahārāj, and the explanations in the science of rasa given by our Śrīla Gurudev, Śrīla Bhakti Sundar Govinda Dev-Goswāmī Mahārāj, we hear that the highest type of dedication, self-forgetfulness, and self-sacrifice which is completely free from any alloy, is found in the residents of the highest realm of the spiritual world known as Vṛndāvan, the service that those highest devotees render in that divine domain is inconceivable to our little, limited minds, but I dare to say that something about the inconceivable behavior of those great souls: their restless dedication, loving eagerness to satisfy the beloved, attachment and enthusiasm to chant and make others chant the Lord's Names, and complete affectionate awareness for even the smallest and insignificant matters found in the Lord's service become somehow conceivable to us by seeing your divine merciful form engaged in your daily activities, pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyāḥ sadā.

Having a clear idea of my wicked and offensive nature, I am just making serious offences trying to glorify your divine lotus feet. The real fact is that due to my endless misfortune and non-stopping offences, I cannot comprehend or appreciate your infinite grace. Nevertheless, it is your natural endeavor as the best of Āchāryas to help and rescue the poor and even those who are refusing to accept the nectar of devotion, vairāgya-yuga-bhakti-rasam prayatnair apāyayan mām anubhisham andham.

On this most auspicious and hopeful day, my only request is that you make this mind-following dog a chaste and sincere servant of Śrīla Gurudev's lotus feet and may Śrīla Gurudev force me to drink the nectar of your divine teachings and allow me to always remain at your lotus feet. Please do not abandon me and 'do the needful', iti vichintya Hare mayi pāmare yad uchitam Yadunātha tadāchara.

Your offensive servant,

Mahamantra das

*

Dearest Srila Acharyadev

Please accept my humble obeisances.

I try to write a little poem for you, please forgive my mistakes and offences due to my fallen and ignorant position.

Positive and progressive immortality is what you preach

and what our previous Acharya's also teach

as well as many other lessons which we need to hear

by these our concepts of Reality become more and more clear

about what is the path, the goal and the meaning of life

by learning all these things we start our strive

for a never ending journey towards Beauty and Love

Always holding our Ideals in front and above

Now the pure current of highest Service is coming through You

All great souls declare this to be sweet, auspicious and true

You are a living example of humility, chastity and full surrender

how to dedicate oneself, so pure service we can render

fully surrendered and dedicated to the extreme

your position is Always spotless and clean

therefor through You the current of Pure Mercy flows

changing men into swans when first they were crows.

On this beautiful day we glorify you more and more

May we one day all enter through that Spiritual door.

Jay Gurudev

Your humble aspiring servant of the servant's servant,

Yasheswari dd (Holland)

*

My dear Srila Acharyadev Maharaj, Dandavats! Please, accept my most respectful obeisances to Your Lotus Feet.

Thank you for accepting us in Your heart and for being our Guardian, so that we may serve You forever.

On Your Appearance Day, I promise that I will serve You forever until my death,

Yours,

Ananda Krishna Das Brahmachari Your humble slave aspirant.

*

Gurudev, I would love to be able to write something that brought a happy smile on Your face, but who am I to make You happy? I am like a pig that has the most valuable jewel before him; yet still due to my condition I cannot appreciate it. I can only pray so that by Your grace I may be able to see the reality, stop following my mind and be able to serve and honour You and Your devotees properly.

With all my affection and respect, also praying for forgiveness of my offenses, Your dreadful and disobedient servant wishes you a happy birthday,

Aniruddha Das

*

All glories to Srila Bhakti Sundar Govinda Maharaj
All glories to Srila Bhakti Nirmal Acharya Maharaj

Oh Srila Acharya Maharaj please accept respectful obeisances from this aspirant of servant. I know that it is due to Your Grace that I have been given the opportunities to serve despite my reluctance; I would like to always be enthusiastic and kind towards the devotees and to be always in association and service, and to not fall down.

All glories to the assembled devotees and all glories to Your Lotus Feet.

Astabhuya Das

*

All glories to Srila Bhakti Nirmal Acharya Maharaj

Dandavats pranams, dear Srila Acharyadev, actually I am a very insignificant and fallen soul, how could I glorify You? I can only quote the Scriptures to describe Your majestic form, Srila Visvanath Chakravarti Thakur says,

saksad-dharitvena samasta-sastrair
uktas tatha bhavyata eva sadbhih
kintu prabhor yah priya eva tasya
vande guroh sri-charanaravindam

We don't have any other medicine but to surrender to Your Lotus Feet. You are always inspiring us to preach, to serve, to chant the Holy Name, like Mahaprabhu says: The first-class devotee is so powerful, that whoever sees him feels induced to chant the Holy Name of Krsna.

Gurudev, that is your nature, you always inspire us to do spiritual practices. Please maintain me engaged in your service, because without your association and mercy we are lost. Actually, I don't have words to glorify You, the only thing I can say is Happy Vyasa Puja Srila Gurudev.

All glories to Srila Bhakti Nirmal Acharya Maharaj, the Jagad Guru.

Your insignificant servant,

Balarama Das

*

Gurudev,

First of all, recieve my dandavats pranam. It is due to the blessings of the devotees of Paramakaruna, that I am writing this letter, in commemoration of Your Vyasa Puja. Your mercy has allowed me to have a life of a devotee practitioner, it has maintained me in the temple for already three years, which is difficult for me to believe or describe correctly. I feel that you continue giving me the necessary medicine, even though, I am not sincere usually. Learning how to acheive a true satisfied spiritual life without pretensions, serving Your instructions, and ceasing to be a poor offender, as I have been towards the devotees. Thank you for this opportunity to communicate, in this very special way, with Your Holiness.

Chandan Krishna Das

*

Dear Gurudev,

All glories to Your Holy Lotus Feet, to which I offer my respectful and sincere reverences.

sri guru charana-padma, kevala bhakati sadma,
vando muñi savadhana mate

yahara prasade bhai, e bhava toriya yai
krsna-prapti haya yaha haite

The Lotus Feet of the spiritual master are the abode of pure devotional service. I surrender to those Lotus Feet with great appreciation and attention. Dear brother, dear mind! It is only by the grace of the Spiritual Master that we cross this material existence and obtain Krishna.

Forgive my offenses,
Your faithful servant,
Indrany Devi Dasi

*

Dear Acharyadeva,

May all glories be to Your Lotus Feet, which kindly engage perfectly in the service of our beloved Srila Gurudev, I offer my most respectful and sincere reverences to those Lotus Feet.

sri-guru karuna-sindhu, adhama janara bandhu
lokanatha lokera jivana
ha ha prabhu koro doya, deho more pada chaya,
ebe yasa ghusuk tribhuvana

Oh spiritual master! You are the ocean of mercy, and the friend of the fallen souls. You are the master of everyone and the life of this whole world. Gurudev you are the saviour of the fallen souls.

Master, be merciful to me and grant me the shade of Your Lotus Feet! May your glories be proclaimed in the three worlds. Since I am not a devotee I surrender to Your feet.

Eternally grateful for You loving shelter, please forgive all my offenses.

Your most disqualified servant,
Indumati devi dasi

My dear Gurudev,

Hoping this meets you well on your birthday, I wish the best for you and for the devotees that follow you faithfully. I know that you don't remember me but I do remember You wholeheartedly and as soon as possible you will have me there again trying to get your mercy. I remember your wise words, when you said, that we all have puppy brains and that is true, but the only thing we actually have is you and your causeless mercy, which maintain us with strength and life.

My dandavats to you and the saints of India so that I may continue.

Your faithfull servant,

Jagannath Das

*

My dear Gurudev,

I offer my dandavat pranam to Your Lotus Feet, You give mercy and affection to everyone including the most fallen like myself. I am eternally grateful to you, to Srila Govinda Maharaj, and to all the devotees for allowing me to remain connected, in one way or another, in service. I know that I have no qualification but You are always protecting and inspiring me, since by your grace whatever is impossible becomes possible.

On this day of your birthday, I want to wish you a happy birthday and thank you for being so sweet, merciful and affectionate with everyone all this time. I hope that one day I may please you and serve you with an appropriate feeling, please forgive all the offenses that I have committed. Help me be whatever you want me to be.

Dandavat Pranams Gurudev.

Affectionately,

Kamalendu Das

*

Jay Gurudev! Jay Acharyadev!

It is my pleasure to write this letter, so that I may remember You always and for all my life. I have very grateful memories with You, when You were here in Venezuela. It was the most beautiful and comfortable, also the beautiful pastimes that you told in the classes and Your beautiful kirtans.

I hope I can go to Nabadwip as soon as possible and serve You as much as I can...

Happy Vyasa Puja

Your servant,

Koladwip Das

*

All glories to Sri Sri Guru Gouranga Gandharva Govinda-Sundar Giridhari Gopaljiu.

All glories to Sri Guru y His Grace.

Dandavats Gurudev, accept my respectful obeisances to Your Holy Lotus Feet.

I write to wish you a happy birthday and may all glories be Yours.

Please Gurudev, pray so that I, Krishna Gopal Das, may become a devotee and, please take me with you, this is my desire. Now, I am learning everything about Vaisnavism here in Parama Karuna.

Happy Birthday Gurudev,

Krishna Gopal Das

*

Dandavats Srila Acharyadev,

Receive my respectful obeisances in such a special day for us, I can't express how grateful I am with Your grace, mercy and tolerance. We are in the Krsna consciousness process and only by your guidance it will be possible to go back to home, back to godhead.

Your eternal servant,

Sumitra devi dasi

*

pujya sri guru varga vandita mahabhavanvitayah sada
paurva parya parampara prachalita prajya pramurta krteh
bhakter nirmala-nirjharasya nibhrtam samraksakam sadaram
vande sri gurudevam anata-sira acharya-varyam nijam

Dear Srila Bhakti Nirmal Acharya Maharaj,

Just as the beautiful verse in Your divine glorification, that was composed by our dear Srila Bhakti Sundar Govinda Dev-Goswami Maharaj mentions, You are the guardian of the current of pure devotion, and even though this insignificant soul can't really understand and honour the pure nature of the mahatmas, still I can only bow down my head in total reverence and hanker of service to Your dedicated Lotus Feet. You are the example of exclusive and unbreakable devotion. The caretaker of this lost soul, that is thirsty for Bhakti. May I always remain under shelter.

Your hopeful servant,

Madhurani devi dasi

*

All glories to Srila Govinda Maharaj

All glories to our Param Gurudev Srila Sridhar Maharaj.

Gurudev,

I am very grateful to You for giving me the very good association of the devotees of Parama Karuna and also for giving me Your grace, which has helped me become a better person both external and internally. You are very kind, and I hope that by Your grace I may always remain by Your side through the service to Your Divine Lotus Feet.

With affection,

Your servant,

Nabadwip Chandra Das

*

Dear Acharya Maharaj,

We wish you are very happy and very well and that all the devotees are chanting joyously.

Hopefully we will be able to come to India and receive your blessings.

We humbly give all our best wishes to you.

Dandavats from,

*Prita Krishna das, Nanda Lala das, Jagannath Balav das,
Syamangini devi dasi, and Alhadini devi dasi*

*

Dear Acharya Maharaj, please accept our most sincere respects at your holy feet. On this your appearance day.

We are greatly benefited by your mighty efforts to maintain, sustain and increase the Mission of our Sri Gurudev.

May health and prosperity for Your Holy service always increase.

We will also try with all our capacity to help.

With our Love and affection to your Divine Grace.

*Purna Brahma das, Ananda Murti Didi, and Nandanandan
das (New Zealand)*

pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyāḥ sadā
paurvāparya-paramparā-prachalita-prājya-pramūrtākṛteḥ
bhakter nirmala-nirjharasya nibhṛtaṁ saṁrakṣakaṁ sādaram
vande śrī-gurudevam ānata-śirā āchārya-varyam nijam

Dear Srila Acharyadev, on this blessed day of your appearance into this mortal plane we like to offer our obeisances over and over again.

You are standing as a shining light in the darkness of this world calling us all. When you sing, what can we say, it is simply not from this world. We think we can hear you call all the Jivas to take shelter under the banner of Sri Nityananda Prabhu. Only there we will find our true prospect, purpose in life and true meaning to our existence.

Your dedication and devotion to Srila Guru Maharaj is your every move. You have taken that order to your heart to such an extent that anyone who sees you must see it, otherwise they are simply blind.

Our hope is that one way or other you will keep us close to your heart, cause truly your mercy is all that we are made of. You are our connection to our Guru Maharaj. And we hope somehow you will tolerate our childlike attempt to serve you and the Vaisnavas and that we will not be a burden to you.

Dear Srila Acharyadev, we want to wish you a wonderful day with all the honourable Vaisnavas, devotees and your disciples. In our hearts we are there with you as well.

Your aspiring servants,

*Arjjunananda das, Lila Sundari dasi, Devananda das, Parama
Bhakti dasi (Netherlands/Holland)*

*

Dear Gurudev,

I cannot really find the right words to glorify you, it is only by your infinite mercy that at this time I can express these words. Each day, I'm more surprised thinking how lucky is this lost soul for having your association, because it is thanks to your association that gradually awakes our conscience which has been sleeping for many lives and who knows if the word many is appropriate or perhaps are thousands. I can only thank and pray for always having your protection, instructions, mercy, and for allowing me the association with my spiritual brothers every moment.

Thank you very much,

Krishna Nandini Devi dasi

*

Beloved Gurudev,

Please accept my most humble obeisances to your holy feet. You are worthy of worship. You have the blessings of the adorable deities and our beloved spiritual masters. I want to receive your blessings and mercy to able to continue serving to your holy lotus feet. Thanks for giving me the mercy of serving to your lotus feet. I surrender to your holy feet, forever. Beloved master, I am at your service forever. Jay Gurudev, happy birthday beloved spiritual master.

Govinda Charan Das

Happy Birthday Your Holiness Srila Bhakti Nirmal Acharya Maharaj ki jaya!

Please accept my humble obeisances my dear Srila Bhakti Nirmal Acharya Maharaj, On this most auspicious day of your appearance, I want to send from the bottom of my heart a greeting; craving this will be for you a day of happiness and joy. I thank divinity for having you as my Guru and my guide in this world and deeply prayed my Lord will give me the opportunity to serve you and meet you personally.

Thank you for your Divine Mercy, for giving me light and hope in this life, and I hope you continue enlighten us with your infinite strength.

Nadiyarani Devi Dasi (Paipa-Colombia)

*

Please receive my respectful obeisances at your holy lotus feet.

Blessed and glorified be the Lord who by His mercy has sent you to this world to expand your grace and mercy upon the fallen souls.

I want to manifest the joy I feel for having received your diksa guru and implicitly your blessings. Blessings that in one way or another have helped me transform difficult and bitter moments of my life in positive things.

I feel that there are so many blessings that you pour over me, but I squander them because of worldly distractions and disruptions that roam my head. I apologise for such disqualification and ignorance of not being able to see the reality of our being.

Despite my disqualification, I would like in this celebration of your appearance day, singing with all my heart, health joy and devotion for your great mission, and worship you and serve you for all eternity.

With heart in hand I make the request, give me strength, fortitude and loyalty to continue the mission of SCS Math and so to provide a quality service with which you will be pleased.

Abhimanyu Das (Paipa-Colombia)

*

I wish you a very Happy Birthday. May you always be happy and you keep on serving Sri Guru and Sri Gauranga. May you always shower ur blessing upon us. Best wishes from,

Jyotisha

Oh Gurudev, kindly you have descended to this world to give your mercy to the fallen souls and thus rescue them from fathomless ocean of ignorance. Endowed with the power of your Divine Master, you represent all the wealth of the Brahma Madhava Gaudiya Sampradaya, and thereby you distribute reliable conclusions of the scriptures. Your message is so penetrating our hearts, enabling us to appreciate the message of Sri Chaitanya Mahaprabhu which is relieving our miseries. Your endless glories are sung by all self-realised devotees paramahansas because you are an ocean of auspicious qualities. Your benevolent personality inspires us and gives us the strength to dedicate our lives to the divine service of Sri Sri Guru and Gauranga.

Oh Gurudev, please grant us your mercy, so that we never forget that we only belong to the shelter of your holy feet, it is the only medicine to counteract the disease of Kali-yuga and destroy the nefarious influence of the six enemies.

Please accept this small gift in your honor, in the blessed day of your appearance,

Your aspiring servants,

Nimai Pandit Das, Vishnupriya Devi Dasi, Radharani Devi Dasi, and Madhupati Das (Paipa-Colombia)

*

Dandavat Maharaj,

You are the inspiration of my life, everything I do is for you and for Gurudev's mission.

Vaidehi Normand and I both are here in Soquel Gupta Govardhan as Gurudev calls it, doing our best to be of service. Helping to pave the way for you to come to us here someday.

truly you are the light of our lives what to say the world for you so strongly hold the purity of our Rupanuga Guru Varga so that many fallen souls such as I can maybe have a taste of real Bhakti. We are forever and eternally in you're debt thus we are you're servants always ready to be called upon for whatever is needed. All glories to you Acharyadev fearless leader of my heart.

Your servants

BilwaMangal Das, Vaidehi Dasi

*

Dear Srila Acharya Maharaj

Please accept my humble obeisances at your divine lotus feet.

This auspicious day is a happy day for all of us who are trying to be one servant of Glorious Sri Chaitanya Saraswat Math.

For all of us who are in the ignorance mood, it is very difficult to understand properly many things about devotion to Supreme Personality of Godhead and the Spiritual Divine Master who is His expansion, so please excuse any offense at your lotus feet in this attempt to glorify your Divine Appearance.

We are read in The Holy Scripture of Srimad Bhagavatam the importance of having contact and service with a genuine spiritual master in the path of devotion to Sri Sri Radha and Krishna, and the revealed scripture also advise that it is a very rare in this material world.

brahmāṇḍa bhramite kona bhāgyavān jīva
guru-kṛṣṇa-prasāde pāya bhakti-latā-bīja

“According to their karma, all living entities are wandering throughout the entire universe. Some of them are being elevated to the upper planetary systems, and some are going down into the lower planetary systems. Out of many millions of wandering living entities, one who is very fortunate gets an opportunity to associate with a bona fide spiritual master by the grace of Kṛṣṇa. By the mercy of both Kṛṣṇa and the spiritual master, such a person receives the seed of the creeper of devotional service.” This gift is difficult to understand properly without the mercy of the spiritual master.

svatantra īśvara prema-nigūḍha-bhāṇḍāra
bilāila yāre tāre, nā kaila vichāra

“Śrī Caitanya Mahāprabhu, as the Supreme Personality of Godhead Himself, is fully independent. Therefore, although it is the most confidentially stored benediction, He can distribute love of Godhead to anyone and everyone without consideration.”(CC Adi 8.21)

Dear Srila Acharya Maharaj like Mahaprabhu we see how your are also distributing this treasure of devotion to anyone and everyone around the world with any consideration of race, birth, name or caste etc., planting the seed of devotion in the heart of the jivas and like Sri Nityananda Prabhu you are always pushing and forcing all jivas to taste this path, so by your spiritual potency The Holy Name is spreading all over the world.

In this sacred day we are very happy to celebrate join in seva with the devotees The Vyasa Puja of Om Vishnupad Paramahansa Srila Bhakti Nirmal Acharya Maharaj and grateful to have and trying to serve this great personality, we feel that at the end of our life, this was a only great fortune by the grace and mercy of Sri Gurudev and Lord Gauranga.

Dear Srila Acharya Maharaj, how can express our gratitude at your lotus feet? We think trying to do our best effort in serve to the Mission and your devotees.

Please excuse any offense in our humble intent of glorify this great day for all of us.

All Glories to your Honor always and forever.

Your insignificant servants

*Arjuna dasa & Family (Sri Chaitanya Saraswath Math
Monterrey N.L. Mexico)*

*

My Dandavat Sri Acharyadev,

All glories to you on this most auspicious day. You are our fearless leader, always showing the light and the way on the real path following our Guru varga, like the sun in the morning sky dispelling the darkness of ignorance.

Thank you so much Gurudev.

Your servant,

Anandavardhan das

*

All glories to Sri Guru and Sri Gauranga!

Ukrainian devotees from Zaporozhye and Crimea are expressing their gratitude and best wishes on the Appearance Day of Acharya and Sevaite of Sri Chaitanya Saraswat Math, Om Visnupad Paramahansa Parivrajakacharya Sri Srimad Bhakti Nirmal Acharya Maharaj. Srila Bhakti Nirmal Acharya Maharaj ki jaya! Sri Rupanuga Guru-varga ki jaya! Nitai Gaura Premanande Haribol!

Gandharva DD (Zaporozhye, Ukraine)

*

Dearest Gurudev,

You are my savior and the savior of all. Your heart is so kind and compassionate. You are so merciful. It is beyond my comprehension. Actually, I do not know you. How do I glorify you? I have to pray to you, to help me do so! I know very few things. You are fully surrendered and fully dedicated. I want my life to be dedicated to serving your lotus feet. I want everyone in the whole world to have a connection with you. What a great fortune they are missing out on. You have given me so much. I cannot comprehend it.

I need listen to your instructions and do what you say. I pray you will help me do so. Everything in my heart that is keeping me from following what you say, from following your instructions, I want that to be eradicated. Destroyed. I want all my energy, all the qualities I have, to be used in service to you. Please help me. I need your help. Your mercy is my only hope. I don't know how to properly serve you. I have little faith. So, I am praying to you I will keep believing in you and build stronger faith. By myself I have no capacity to fight. But you have been so merciful to me. You won't let me forget this gift I have been given! I want to keep going on this path. I want full surrender, full dedication. I don't want to die having offered you nothing. Please help me never to forget you and always remain trying to do service to you. I'm sorry for the offenses I make in this prayer to you.

Dandavat pranam,

Lila Sundari Dasi (From Holland)

*

Jaya Om Visnupad Srila Bhakti Sundar Govinda Dev-Goswami Maharaj

Jaya Om Visnupad Srila Bhakti Nirmal Acharya Maharaj

Dear Gurudev, please accept our repeated Dandavat Pranams to your lotus feet.

This letter is for express our feeling of happiness in this auspicious day. Thanks to your Holy Appearance the universe can obtain relief and our lives have sense.

Please receive our congratulations in Your sacred birthday.

Here in Bogota, Colombia we are aspiring be constantly occupied in Your service. In the last months Hriday Krishna das Prabhu told us that Your Holiness would be pleased if we could go to Nabadiwp Dham and put us 100% in Your disposition. we would be so happy if we could do it immediately for to be useful truly in Your sweet will in the mission's service.

Although we have an economic limitation that retain us here we have faith that if Your sweet will is to accept us as Your property so we could arrive to the service of Your lotus feet very soon.

We are waiting for your instructions always remembering you and aspiring true service to your lotus feet.

Your undeserving servants,
Akincana gocara das, Sunajana devi dasi,
and Chitralkha devi dasi.

*

Please accept my dandavat pranams Om Vishnupad Srila Bhakti Nirmal Acharya Maharaj.

How unlimitedly fortunate we are to be given an opportunity to serve under your care and guardianship.

Your affectionate blessings reinvest the enthusiasm needed for service in our practicing life whether from afar or near, constantly engaging us to serve the Devotees, the Math and Srila Gurudevs Mission. We can continue to proceed having faith in Gurudevs instruction to serve you with love and affection. I pray with your Grace I will always be near and dear to the Devotees.

I apologise for my inability to serve and glorify properly.

Jay Om Visnupad Srila Bhakti Nirmal Acharya Maharaj Ki Jay!!!

Sincerely,
Birchandra Das

*

Dear Srila Acharya Maharaj!

Please, accept my most humble dandavat pranams and sincere congratulations on your Appearance Day!

Now three years have passed since that time when by the mercy of the devotees I became your disciple and I am trying to gather any news about your inconceivable activities. I am very grateful to the devotees who enthusiastically talk about your inexhaustible energy, inspirational service, and your highest degree of self-surrender. Srimati Bhakti Lalita has illuminated the depth of your personality and I listen to these stories with bated breath. I do not have the opportunity to be with

you, to see you, to understand the meaning of your words, and the worst—I can not get your instructions. So I feel some sadness, but I trust the words of devotees who say that Guru gives his instructions through his servants. I hope that one day by grace from above I can go for pilgrimage and get your darshan at your feet, listen to your instructions .

I wish you to draw life-giving water from the stream of inspired service and give it away to everyone around, infecting and capturing everyone with your enthusiasm, energy and dedication...

Tunga Prema dd (Saint Petersburg, Russia)

*

Accept my dandavats Gurudev

Happy Vyasa-Puja, thank you for all the mercy that You have showered upon me, because of that mercy I am in the path of practice of Krishna Consciousness in association of the devotees. This association is very special to me, because it gives me enthusiasm to continue in the practice and all of this is due to Your mercy and the mercy of Srila Govinda Maharaj. I know that I am not a sincere practitioner and that I am actually an offender, for this reason I ask you to forgive my offenses. Hare Krishna,

Raghunandana Das

*

Dear Gurudev, recieve my humble and respectful reverences. Allow me to wish you a happy birthday!

Also I would like to express how fortunate I feel, having taken shelter under Your guidance, actually I don't know what would have been of me if that had not happened. Even though sometimes I pass through tough moments and my very restless mind and ego want to remove me from service, I know that you are there to take care of us and protect us. Under Your guidance I have been able to see the importance of serving the devotees and being in their association, since You are and ocean of mercy.

Without anything else to say, and only expressing my gratefulness,

Sinceramente,

Su sirviente Ramachandra Das

*

Jaya Om Visnupad Paramahansa Parivrajakacharya-varya Astottara-sata Sri Srimad Bhakti Nirmal Acharya Maharaj!

Keeper of the great spiritual heritage and the personification of the flow of devotion due to the honor and support of His spiritual Masters, of Gurudev. He skillfully combines spirituality and service, power and humility, patience and respect, determination and peacefulness, inspiring others by His example and His instruction to chant the Holy Name! He relentlessly glorifies Srila Gurudev—by words and deeds. He is the best of the Acharyas!

Dear Srila Acharya Maharaj!

Please accept our humble obeisances! With great joy in our hearts we are preparing for the celebration of your Vyasa Puja. We can't stop to wonder of the inexhaustible enthusiasm and spirit of surrender with which you continue to serve to the Mission. Your example inspires us for dedication, and we pray to be involved in service to the Guru and Vaisnavas.

With respect and love,

Yatra of Orenburg

*

Dandavats and sincere congratulations from Lila Shakti Didi and other devotees from Izhevsk!

Jaya Om Visnupad Paramahansa Parivrajakacharya Sri Srimad Bhakti Nirmal Acharya Maharaj ki jaya!

Srila Bhakti Sundar Govinda Dev-Goswami Maharaj ki jaya!

Lila Shakti Devi Dasi (Izhevsk, Russia)

*

Dear Srila Acharya Maharaj,

Please accept my dandavat pranams. I admire your energy, perseverance and determination with which you keep while maintaining the Mission. Happy Appearance Day! I hope for your mercy.

Madhavi Lata DD (St. Petersburg, Russia)

*

Dear Srila Bhakti Nirmal Acharya Maharaj,

I saw you at the first time one year ago during a celebration of your Vyasa Puja in Lahta temple. It was only my second time in the temple and I did not know who you are. I saw a video clip in which you have conducted kirtan with devotees chanting and dancing in ecstasy. You blinded me like the sun inspiring me to think how wonderful it would be there next to you; how lucky those people with whom it has already happened. By incredible grace, a few months later I had the opportunity to go to India where I got more great mercy and generosity from you—you gave me initiation. Since that you are like a Sun illuminating my life, saving me from errors and giving inspiration for practice and service.

With respect and humble obeisances,

Campakalata Devi Dasi (St. Petersburg, Russia)

*

Last year I had the mercy to go on pilgrimage to the holy places of India and to receive you personal darshan in Kolkata. Your instructions give me enthusiasm for service and practice. Your example inspires all of us devotees to go forward and gives hope for happiness and freedom; making everything better.

With respect and humble obeisances,

Dharini Devi Dasi (St. Petersburg, Russia)

*

Dear Srila Gurudev!

Please accept my sincere congratulations on Your Appearance Day from our family! Many thanks to You for shedding Your mercy and giving us the opportunity to serve to Guru and Vaisnavas. You inspire and support us by not allowing us to completely drown in the illusion of material existence.

Please, accept our dandavat pranams and forgive our offences!

*Shashi Mukhi Devi Dasi, Madhav Krishna Das,
and Radharaman Das.*

*

Dear Srila Acharya Maharaj!

Happy Appearance Day! We always pray for you and celebrate each of your successes!

We rejoice that God has brought us all together here in this world and gave such a rare and wonderful association. We wish you that all obstacles are eliminated easily from your path and that you will be surrounded only by loyal and dedicated followers!

We always support you in all of your endeavors and aspirations! You are our Acharya and we will try to follow you in the only right direction as much as we have powers.

With love and affection ,

*Isha Kanti Devi Dasi, Radha Nath Das, Mahadevi Devi Dasi,
Ananta Rama Das*

*

Dear Gurudev,

Please accept my humble obeisances!

By tradition, on birthdays it is customary to express congratulations and best wishes . But what can I wish to you, Gurudev? After all, you have the most superior of what is only thinkable and unthinkable—you have the unwavering devotion to your guru, Srila Bhakti Sundar Govinda Dev-Goswami Maharaj.

You have an overwhelming desire to sow the seeds of pure faith in the Lord by preaching the highest message of Sriman Mahaprabhu. You are truly perfect because all of your life is a selfless loving service to Gurudev.

So on this day, as on any other, I can only beg you for mercy and clemency. Please, help me to get a drop of faith, save me from committing offenses and bestow even the smallest crumb of that immense spirit of service which you possess; grant me the desire to follow your instructions.

Hoping to always remember you and never forget,

Krishna Chaitanya Das (Kharkov, Ukraine)

*

Dear Srila Bhakti Nirmal Acharya Maharaj,

Please accept our dandavat pranams and sincere congratulations!

Your Appearance in this world is a blessing for everyone. We are inspired by seeing the intensity of your exceptional service and dedication to our Gurudev, Srila BS Govinda Maharaj. Gurudev is happy to see how you spread harmony in His spiritual family. We all hope that you will mercifully use our energy in the service to Gurudev.

The disciples of Srila BS Govinda Maharaj from Kharkov yatra, Ukraine.

*

All glories to you, Gurudev!

Please, accept mine the most humble obeisances!

You are the best in all the three worlds, you are the clear beam of light that illuminates the path to God. There are no words to express my love and gratitude. You are an example for all mankind and you serve in the best way to Sri Gurudev, Srila Govinda Maharaj. All glories to the greatest Vaishnav Srila Govinda Maharaj, follower and disciple of Srila Sridhar Maharaj, who gave to the world such an exalted disciple and devotee.

Dear Gurudev, You are an example of service to Gurudev, serving him 24 hours a day and following in his lotus feet. All glories to you, Gurudev, and my humble dandavat pranams.

Gayatri Devi Dasi (Kharkov, Ukraine)

*

My dear Gurudev, Srila Bhakti Nirmal Acharya Maharaj!

Please accept the humble obeisances of your servant on this the most bright and auspicious day of your Appearance. You are my only hope in this mortal world, nothing touches the heart and does not bring inner happiness as your beautiful form. You, my dear Gurudev, planted the most important and valuable seed of devotion in my heart and gave all the necessary qualities. All favorable and adverse comes to me only by Your Divine Grace as help in my spiritual life, because only you know how to save my fallen soul and free it from the captivity of maya, you are truly my real and loving father .

I do not have enough supply of sukṛti to stay near to you, be directly at your lotus feet, and it often makes me sad. But I feel that you are always with me, you are always in my heart. I feel your love, warmth and care. You are the perfect Master for me and I know that you are the perfect disciple for your Gurudev, Srila BS Govinda Maharaj. Your devotion and self-sacrifice, your love for Gurudev touches my heart and inspires me for service to you and the devotees. You are the performer of the innermost desires of Srila Govinda Maharaj, the most pure and perfect teacher of Bhakti.

My dear Gurudev, please allow me at least a little bit to clean up my heart from all the unnecessary and frail by following your instructions .

Let me have hope that once all of my thoughts, deeds and words will be involved in service to you and in the heart there will be only one desire—the desire to serve your lotus feet and the execution of your Divine will.

With love,

Annapurna Devi Dasi.

*

Dear Srila Bhakti Nirmal Acharya Maharaj!

Please accept my humble obeisances to your lotus feet!

Congratulations on your Appearance Day!

May all your dreams and desires come true by the mercy of Srila Gurudev! May Guru Maharaj always be satisfied with you and give you strength and love to serve

all the Vaishnavas in the preaching of the teachings of Sri Caitanya Mahaprabhu. May that together we can manifest the wishes of Gurudev regarding Sri Chaitanya Saraswat Math while preaching of the movement of Mahaprabhu.

May all the Guru-parampara, all the Vaisnavas, help you in the execution of your Mission. I wish you mercy of Lord Chaitanya and all of his associates!

Oleg Makarov (Russia)

*

Todas las Glorias a Srila B.N. Acharya Maharaj, El guardian divino de la devocion excluciva Por Sri Sri Nitai-Gauranga y Sri Radha Krishna.

Por La Gracia Divina De Srila B.S. Govinda Dev-Goswami Maharaj, Srila B.R. Sridhar Dev-Goswami Maharaj y Sri Rupanuga Guru Varga podemos Refugiarnos en el polvo de Tus pies de loto .

Hoy es el dia mas feliz de mi vida porque Gurudev hace su divina aparicion y puedo ofrecerme a ti. Por favor lleveme a Nabadwip, yo no tengo fe ni devocion pero te ofrezco mi corazon por favor tomalo y convierteme en tu ciervo eterno. Soy muy bajo y caido pero imploro por tu perdon, yo deseo el amor divino y tu puedes otorgarlo, no me desampares. Gurudev tu eres la refrescante ola divina del oceano infinito del amor. Yo le pido que por favor acerque una gotita a este fragil corazon y proteja la semilla de la devocion que Gurudev planto. Deme el servicio a sus pies de loto y permitame entregarme a usted ayudeme por favor, no me desampare Eternamente feliz dia de su gloriosa aparicion.

GRACIAS KRISHNA POR PERMITIRNOS TENER LA PRESENCIA DE NITYANANDAPRABHU EN LA GRANDIOSA FORMA DE SRILA B.N. ACHARYAMAHAARAJ

NITAI GOURA HARIBOL

Perdone por favor todas mis ofenzas

Nimai chandra das

*

pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyāh sadā
paurvāparya-paramparā-prachalita-prājya-pramūrtākṛteh
bhakter nirmala-nirjharasya nibhrtam samraksakam sādaram
vande śrī-gurudevam ānata-śirā āchārya-varyam nijam

Postro mi cabeza en eterna reverencia a Gurudev, Śrīla Bhakti Nirmal Āchāryya Mahārāj, el mejor de los Āchāryas. Él es el eterno vigilante, guardián inquebrantable de la corriente de la devoción pura cuya forma más excelsa —la dedicación exclusiva a Mahabhava , Śrīmatī Rādhārāṇī— fluye desde nuestra muy adorable Śrī Rūpānuga Guru-varga.

Querido Srila Acharyadev, es nuestra oración que este auspicioso día le encuentre en la mejor salud, en compañía de sus amados devotos.

De ninguna manera nos es posible expresar el agradecimiento apropiado a Su Divina persona, por la acción magnánima de rescatarnos día tras día de este sueño mayico en el que nos encontramos. Aunque somos personas pecaminosas, solo por verle y recordarle, la miseria que nos atrapa en esta condición presente se disipa. Sus Divinas palabras, siempre están revelando la perfección espiritual y a través de Su Divino ejemplo todo el mundo evidencia el sendero de la rendición y auto abnegación al propósito Divino de Mahaprabhu y Nityananda Prabhu. Sus Divinos pies son el refugio de las almas sinceras, quienes florecen a través del servicio en devoción. Muchas almas afortunadas han comprendido y aceptado la directriz única del Guru Parampara y solo los necios ofensores no pueden comprender tal voluntad. Por complacer los anhelos mas íntimos del corazón de nuestro Gurudev, Srila Govinda Maharaj, y a su vez , nuestro param Srila Gurudev; Srila Sridhar Maharaj, Su Divina Persona, ha sido señalado como el depositario fidedigno, quien puede transmitir el flujo del Sri Rupanuga Dhara y creemos que es nuestro protector eterno, (asraya vigraja). En este auspicioso día, tus glorias son cantadas en los tres mundos.

Es nuestra suplica permanecer vida tras vida en el refugio refrescante del polvos de Sus Divinos pies de loto, oramos para que nuestras ofensas sean perdonadas en el humilde intento de servirle.

naivopayanty apacitim kavayas tavesa
brahmayusapi krtam rddha-mudah smarantah
yo'ntar bahis tanu-bhrtam asubham vidhunvann
acarya-caitya-vapusa sva-gatim vyanakti

“Oh, mi Señor! Ni poetas trascendentales ni expertos en la ciencia espiritual podrían expresar totalmente su agradecimiento a Ti, ni aunque estuvieran dotados de la

prolongada vida de Brahma, porque Tú apareces de dos maneras (exteriormente como el acarya e interiormente como la Superalma) para liberar al ser viviente encarnado dirigiéndole para que pueda llegar hasta ti.

Sus humildes sirvientes,

*Laksmi Rani DD, Chaitanya das, Narayani dd y Hryday
Krishna das (SCS Bogotá Mandir-Colombia)*

*

OH SRI ACHARYADEVA! SRILA BHAKTI NIRMAL ACHARYA MAHARAJ usted es un devoto puro. Es el guru del universo entero. Es la personificación de la misericordia del señor Nityananda, en apariencia como ser humano con tez morena radiante y hermosa; con estatura media y siempre un paraguas, teniendo semejanza con Sri Vamana Deva, que aunque enganaría a quien sea a primera vista de que sus pasos son pequeños, tan solo son suficientes tres de ellos en el universo para establecer el deber del alma hacia el Señor Nityananda, Saranagati.

OH SRI ACHARYADEVA! usted, tiene una sonrisa tan carismática que contagia a quien este a su alrededor con emoción y satisfacción espiritual.

OH SRI ACHARYADEVA! con el tono fuerte de su voz y las palabras exactas y precisas, establece los planetas, los cometas y las supuestas certezas en la órbita original que gira en torno a la complacencia de los vaishnavas.

OH SRI ACHARYADEVA! todo aquello que es erróneo, que no cuenta con fundamento o base alguna conforme a la concepción original y fidedigna del Sri Chaitanya Saraswat Math, usted la rebaja a una simple especulación, a una maraña de palabrerías o actos inertes puramente materialistas, siendo para ello suficiente una sola mirada y un argumento claro, conciso y preciso, repleto de la dureza de la justicia, completo del conocimiento fundamental de la existencia material y espiritual, y lleno del verdadero sentimiento de amor y afecto divino manifestado en misericordia amorosa. Todo por el bienestar de aquellos aspirantes a la devoción y los demás que somos adversos a ella.

OH SRI ACHARYADEVA! me tiendo y postro una y otra vez a sus sagrados pies de loto, ya que solo ahí encuentro una paz indescriptible, algunas veces deseando no querer levantarme por temor a cometer ofensas y caer de nuevo en el pantano de maya, pero tengo que hacerlo para intentar continuar sirviéndole y complacer su deseo. Honrando cada gesto que, por inmensa fortuna tenga un servidor, usted gran caballero y vaishnava puro, Jagat Guru Sri Srila Bhakti Nirmal Acharya Goswami Maharaj, dirija y mantenga sobre mi caída persona. Su mirada es mi protección, su asociación es mi inspiración y su instrucción es su misericordia.

A SU DISPOSICION, GADADHAR DAS

*

Oh divino Gurudev acepte por favor humildes reverencias de este su servidor

Mi nombre es Gopal Krishna Das Adikari y actualmente resido en la provincia Tsachila de Ecuador la cual esta a 2 horas de la capital, Quito y es en esta ciudad donde esta el Ashram al cual asisto regularmente para intentar realizar mi servicio a los Vaisnavas.

Oh amado maestro en este su día de advenimiento yo me regocijo y en memoria de mis guardianes divinos alabo sus glorias. Oh mahatma om vishnupada paramahansa su divina Gracia Srila Nirmal Acharya Majaraj, todas las glorias sean para usted.

Mi anhelo y ruego es que su santa existencia perdure por siempre como inspiracion divina para este indigno servidor y asi me sea posible continuar en el intento de servir a los devotos del señor.

Atentamente,

Su sirviente por siempre Gopal Das

*

Todas las Glorias a Srila Govinda Dev-Goswami Maharaj

Todas la Glorias a Su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj

Deseándole que nuestro Señor Krishna le bendiga cada día y que le de mucha salud.

Feliz Cumpleaños,

Vrajeswari DD

*

Muy querido Gurudev,

Acepte mis humildes dandavats pranamas, espero que el día de su cumpleaños sea un día lleno de alegría y felicidad en compañía de los devotos.

Que el Señor Krishna lo bendiga en todo momento, de mi parte agradezco al Señor por otorgarnos un Gurudev genuino.

Sinceramente su sirvienta,

Lalita Priya

*

Deseando a la presente te encuentres muy bien de salud,

Gurudev, deseo ofrecer mis dandavats pranams, oro porque siempre este resguardada bajo tu dulce mirada misericordia y bajo el amparo de tus Divinos pies de Loto.

Espero pronto tener la oportunidad de viajar y poder estar allí y realizar algún servicio que tu tengas bien a entregar, estaré dichosa en llevarlo a cabo, se que no cuento con la suficiente experiencia pero solo por tu gracia y tu deseo yo podre hacerlo, cualquier cosa que me encomiendes podre llevarla a cabo solo porque tu lo digas esta es mi fe.

Doy miles de gracias infinitas porque Su Divina Gracia Srila Acharya Maharaj siempre está inspirándonos a seguir en el servicio, a no olvidarnos nunca de Sri Krishna, a veces por no decir que siempre quiero tomar el camino mas fácil pero tu siempre estas ahí, te manifiestas para que recuerde tus enseñanzas y aun cuando no he realizado mucho debo agradecerte infinitamente el hecho que tu seas mi amoroso Gurudev, mi bienqueriente, mi benefactor, mi único refugio, quien siempre me rescata, que siempre estas cuidando de esta alma, y que yo sea tu discipula, y en algún momento llega a desarrollar un servicio para ti.

Pido perdón por mis continuas ofensas y si en este mail las he cometido también pido excusas.

Tu aspirante a sirviente infinita,

Prema Sundari dd(Colombia)

*

bahunam janmanam ante
jnanavan mam prapadyate
vasudevah sarvam iti
sa mahatma su-durlabhah

Después de muchos nacimientos y muertes, aquel que verdaderamente tiene conocimiento se entrega a Mí, sabiendo que Yo soy la causa de todas las causas y de todo lo que existe. Tal gran alma es muy rara.

Todas las glorias a Srila Acharya Maharaj, en el glorioso día de su advenimiento a este mundo!!!

Humildemente,

Anupama Dasa

*

Todas las glorias a Sri Guru y Gauranga

Todas las glorias a mi divino maestro Srila Bhakti Sundar Govinda Dev-Goswami Maharaj, y al Supremo Señor Sri Krishna Chaitanya.

Todas las glorias a Su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj.

Divino maestro reciba nuestras humildes y respetuosas reverencias de parte de sus eternos sirvientes Sureshwara Das y madre Sumukhi Devi Dasi.

Querido Gurudev es inmensa nuestra alegría de tener esta oportunidad de poder saludarlo y que por su misericordia infinita acepte a estas dos insignificantes almas siempre a su servicio. Somos dos humildes sirvientes de la comunidad Vaisnava de Ecuador, que gracias a los devotos y en especial a prabhu Rajarama y su esposa, tenemos la oportunidad de prestar un servicio en nuestro querido Srila Sridhar Swami Seva Ashram.

Fue profunda nuestra tristeza tras la separación de nuestro querido y divino maestro Srila Bhakti Sundar Govinda Dev-Goswami Maharaj, pero a cada instante lo sentimos siempre presente en nuestros corazones.

Querido Gurudev Srila Bhakti Nirmal Acharya Maharaj, estos dos insignificantes sirvientes le piden ser colocados en su eterno servicio en sus divinos pies de loto, somos muy caídos y descalificados. Gurudev, estos dos humildes sirvientes están desprovistos de toda fuerza e inteligencia por favor háganos sus eternos sirvientes.

Mi querido Gurudev, permítame contarle que tengo dos sobrinitos, Odet de 7 años y Alejandro de 3 años, que también aspiran algún día ser sus eternos sirvientes. Gurudev es mucha la felicidad poder escribirle esta carta aunque no somos merecedores de tanta misericordia, nos sentimos afortunados de poder dirigirnos a vuestra Señoría y darle las gracias por su infinita misericordia, siempre anhelamos el servicio al Guru y a los Vaisnavas.

Gurudev queremos estar siempre a su servicio.

Atentamente, sus eternos e insignificantes sirvientes,

Sureswara Das y su madre Sumukhi Devi Dasi (Srila Sridhar Swami Seva Ashram Ecuador)

*

om ajnana-timirandhasya jnananjana-salakaya
chakshur unmilitamyena tasmai sri-guravenamah

Todas las Glorias a Sri Guru y Sri Gauranga y todas las Glorias al Supremamente misericordioso Sri Nityananda Prabhu.

Ante todo en este auspicioso día de su aparición, ofrezco humildemente mis dandavats pranams, a mi muy amado y misericordioso Maestro Srila Bhakti Nirmal Acharya Maharaj.

Desde las profundidades de mi alma, y con la mas absoluta devoción, y agradecimiento, siento en mi corazón la necesidad de alcanzar su bendita gracia de obtener refugio y guía bajo sus divinos pies de loto, con la certeza de que solo así podré aspirar a alcanzar su divina asociación, y desarrollar verdadero amor por el servicio y entrega incondicional, para de esta manera hacer cada una de mis acciones una ofrenda al Señor y a mis semejantes, conectada permanentemente al servicio y bajo la guía de mis Maestros en la línea de adoración a Srimati Radharani.

Mi querido Gurudev, Sri Krishna mismo ha tomado su forma de Devoto Puro, a través del Parampará como sucesor de su Divina Gracia Srila Govinda Maharaj, quién en su infinita sabiduría y poder de visión mística, le nombró como su digno representante.

Oh Director del Absoluto, Supremamente calificado, transfiera por favor mi plegaria de adoración de amor y servicio en todas mis actividades futuras, con el solo fin de obtener la gracia de permanecer al amparo de sus divinos pies de loto, ya que por su misericordia todos mis deseos de perfección espiritual se harán realidad, para asi poder cruzar esta existencia material bajo la luz del conocimiento divino revelado en mi corazón a través del Harinama Sankirtan.

Perdone por favor las ofensas de ésta humilde aspirante a sirviente de sus sirvientes, y a pesar de mi descalificación reciba por favor este intento de homenaje y mis humildes reverencias.

A sus Pies,

Ishwari DD (Aspirante a sirviente de Ecuador)

*

Todas las Glorias a Su Divina Gracia Srila Bhakti Rakask Sridhar Dev Goswami Maharaj
Todas las Glorias a Su Divina Gracia Srila Bhakti Sundar Govinda Dev Goswami Maharaj.
Todas las Glorias a Su divina Gracia Srila Bhakti Nirmal Acharya Maharaj.

Querido Gurudev Srila Acharya Maharaj. Hoy en su Divino Vyasapuja sea un día especial para glorificar su bella personalidad dotada de toda la misericordia que viene de Mahaprabhu y toda su sucesión de devotos parsadas

Somos afortunados de tener su Divina Presencia y poder en este día de júbilo apreciar su representatividad como sucesor de nuestro querido Gurudev Srila Bhakti Sundar Govinda Deva Goswami Maharaj.

Que por siempre podamos glorificar sus divinos pasatiempos que representan los deseos de toda la sucesión discipular.

Reciba humildemente mis dandavats pranamas a sus divinos pies de loto.

Un aspirante a su divino servicio,

Gourahari Das (Srila Sridhar Swami Seva Ashram Ecuador)

*

La Sri Rupanuga Sampradaya que desciende de los sagrados pies de loto del Señor, está siendo protegida cuidadosamente por una sucesión de Acharyas exaltados. Tales Gaudiya Vaisnavas, misericordiosamente nos animan a continuar en el sendero del servicio devocional a Sri Guru y Vaisnava.

En forma similar como el Señor Supremo impregna su energía con tan solo una mirada en todo el universo, de la misma manera Su Divina Gracia Srila Bhakti Sundar Govinda Dev-Goswami Maharaj puso su mirada en tan exaltado Vaisnava, Srila Bhakti Nirmal Acharya Maharaj con el propósito de nuestro beneficio supremo.

Yo aspiro servir fielmente algún día el polvo de los pies de loto de nuestro amado bienqueriente maestro espiritual, Srila Bhakti Nirmal Acharya Maharaj.

Aspirante a servidor,

Ekaleswar Das

*

Nuestras reverencias a sus divinos pies, le deseamos felicidades en este día de su cumpleaños y que sea muy feliz y que sus deseos se hagan realidad.

Israel

Todas las glorias a Sri Guru y Gouranga

Todas las glorias a Srila Bhakti Nirmal Acharya Maharaj,

Por favor acepte mis mas humildes reverencias a sus pies de loto, por favor concédame la misericordia de seguir bajo el refugio de los Vaisnavas.

Quería hacerle una felicitación en este dia tan auspicioso para todos por que podemos reunirnos con nuestros hermanos espirituales y glorificar a Sri Gouranga Sundar y a su ejemplar personalidad.

Quisiera estar algún dia en el Santo Dham y tener su asociación, yo soy muy joven y he hecho algunos cambios en mi vida para poder estar bajo el resguardo de respetables devotos como Pitambar Prabhu y asi poder aprender y nutrir mi vida, con su dirección puedo estar seguro por favor concédame la inteligencia para aprovechar la buena asociación.

Por favor acepte mis mejores deseos y mis reverencias a sus pies de loto.

Hari Gopal Das

*

Srila Acharya Maharaj,

Por favor acepte mis humildes reverencias a sus sagrados pies de loto.

Le quiero desear un muy feliz cumple años, espero que sea un dia muy alegre para usted, yo y mi familia esperamos ir pronto a india y poder tener su asociación asi como también nos encantaría tener de nuevo su visita en mexico en Guadalajara en especial.

Siempre recordamos su visita a Veracruz con mucha alegría haber tenido su asociación fue muy especial para todos nosotros ya que llena nuestro corazón de felicidad.

¡HAPPY BIRTHDAY SRILA ACHARYA MAHARAJ!

Su aspirante a sirviente,

Vishaka Devi Dasi.

*

Gurudev Srila Bhakti Nirmal Acharya Maharaj por favor acepte mis humildes reverencias, con los mejores deseos para su cumple años, que la pase en compañía de todos sus devotos cantando los santos nombres de Sri Krishna. Esperamos pronto tenerlo en Mexico, seria muy auspicioso, por el hecho de que no he tenido la fortuna de presenciarlo en persona.

Por favor acepte mis humildes reverencias

Ananda Mayi Devi Dasi

*

Maharaj después de saludarlo esperamos que se encuentre bien de salud, asi es y asi será por que usted es una estrella que ilumina a todos los devotos. Le ruego que usted que esta cerca de Krishna pida por todos los devotos, y deseamos que en este dia sea el mas feliz del mundo también deseamos que siempre este con nosotros.

Su devota,

Anjana Devi Dasi.

*

Apreciable Acharya Maharaj por favor acepte mis humildes reverencias a sus divinos pies de loto, en este dia tan auspicioso pido a usted su misericordia para ser cada dia mejor en todos los aspectos.

Mi familia y yo lo recordamos a diario al ofrecer los alimentos mencionamos su nombre que la suprema personalidad de dios lo bendiga siempre.

Srinath Das.

*

Toda gloria a Sri Guru y Gouranga

Apreciable Acharya Maharaj, le ofresco reverencias a sus pies de loto como también le doy gracias por seguir con nosotros guiándonos y le pido que pueda venir al templo de Guadalajara para poder tener su asociación.

Mis mejores deseos para usted Maharaj que tenga buena salud y que siga siempre con nosotros.

Su sirvienta,

Madhu Kanta Devi Dasi.

*

Querido Srila Bhakti Nirmal Acharya Maharaj,

Le ofrezco mis reverencias a sus pies de loto.

El próximo domingo todos estaremos festejando su cumpleaños, gracias a usted yo tengo una misericordia especial por haber recibido Harinam de usted, aun que he sido una persona muy mediocre tengo fe y esperanza de mejorar.

Aapartir de quel dia en Veracruz me han pasado muchas cosas, allí recibí mi primera iniciación y aun que no le dirigi mucho la palabra realmente sentí la calides del corazón que me transmitió, que corazón tan enorme tiene usted.

Con la esperanza de ser mejor y abandonar mis malas actitudes le escribimos estas palabras.

Su bajo y caído sirviente,

Indrajit das

*

Por favor Srila Acharya Maharaj acepte mis reverencias a sus divinos pies de loto.

Escribimos esta pequeña ofrenda a sus divinos pies tratando de agradecer un poco lo que nos ha dado, de alguna forma estoi endeudado con usted y creo que no podre pagarle ni con mi vida.

Todo el tiempo que pase con usted en India es inolvidable, gracias por ser tan misericordioso y permitirme estar en su asociación. Todos esos días los guardo en mi corazón orando por ser cada dia mejor y convertir mi corazón en un recipiente adecuado de su misericordia.

Que se la pase muy bien en compañía de sus devotos y asociados,

Vamsi Bihari Das

*

Mi querido Gurudev Srila Bhakti Nirmal Acharya Maharaj, mis más humildes y respetuosas reverencias a sus sagrados pies de loto, muy agradecida me siento por darme su misericordia, con solo su mirada me iluminó, me llena del néctar del amor, extasiada le sirvo muy alegremente. Srila Bhakti Nirmal Acharya Maharaj ki Jayyyy. Feliz Cumpleaños

Radharani DD (Maracaibo, SCS Math)

*

All glories to Srila Bhakti Sundar Govinda Dev-Goswami Maharaj!

All glories to Srila Bhakti Raksak Sridhar Dev-Goswami Maharaj!

Dear Srila Acharya Maharaj:

Please, accept my humble dandavats pranams to Your lotus feet.

On this holy day, I want to thank You for the exceptional effort you make to continue the Mission of Srila Govinda Maharaj.

Solely great souls like You, that have been specially favored with the Lord's grace, can provide true shelter and hope to the suffering humanity in this dark era.

Thank You for being with us and for bringing light and hope to our lives.

Your humble servant,

*Vrajavasi Das (Sri Chaitanya Saraswati Sridhar Govinda
Sevashram de Celaya, Mexico)*

*

All glories to Srila Bhakti Sundar Govinda Dev-Goswami Maharaj!

All glories to Srila Bhakti Raksak Sridhar Dev-Goswami Maharaj!

Dear Srila Acharya Maharaj:

Please accept my humble dandavats pranams to Your lotus feet.

On this holy day, I pray from the bottom of my heart to Lord Krishna to bless us fallen souls by allowing You to remain in our lives forever.

You are the perfect example of a surrendered soul in the service of Sri Guru, You are our motivating force and hope.

I wish You a very Happy Birthday.

Your humble servant,

*Godavari D. D. (Sri Chaitanya Saraswati Sridhar Govinda
Sevashram de Celaya, Mexico)*

*

All glories to Srila Bhakti Sundar Govinda Dev-Goswami Maharaj!
All glories to Srila Bhakti Raksak Sridhar Dev-Goswami Maharaj!

Dear Srila Acharya Maharaj:

Please accept my humble dandavats pranams to Your lotus feet.

On this holy day of Your Vyasa Puja, I pray from the bottom of my heart to Lord Krishna to protect and look after You always because You take care of all of us and guide us. I also pray to the Lord to give us the blessing to have You here in Mexico.

I wish You a very Happy Birthday.

Your humble servant,

*Anuchitra D. D. (Sri Chaitanya Saraswati Sridhar Govinda
Sevashram de Celaya, Mexico)*

*

Dear Srila Acharya Maharaj:

Please accept my humble dandavats pranams to Your lotus feet.

I am very thankful with You for maintaining Srila Gurudev's Mission. Please receive in this holy day my most respectful and cheerful greetings.

Your humble servant,

*Yashoda D. D. (Sri Chaitanya Saraswati Sridhar Govinda
Sevashram de Celaya, Mexico)*

*

Dear Srila Acharya Maharaj:

Please accept my humble obeisances to Your lotus feet.

On this holy day of Your Vyasa Puja, I pray for Your good health and I hope You have a very nice Celebration in the company of the Vaisnavas. I also hope that very soon You will come to Mexico and give us Your blessings.

I wish You a very Happy Birthday.

Your humble servant,

Shyama Vilasa Das (Celaya, Mexico)

All glories to Srila Bhakti Sundar Govinda Dev-Goswami Maharaj!

All glories to Srila Bhakti Raksak Sridhar Dev-Goswami Maharaj!

Dear Srila Acharya Maharaj:

Please accept my humble dandavats pranams to Your lotus feet.

On this holy day of Your Vyasa Puja, I pray for Your health and well being because You are the foundation of Sri Gurudeva's Mission and the hope of all the souls in this material world. I wish You a very Happy Birthday.

Your humble servant,

*Lalita Mayi D. D. (Sri Chaitanya Saraswati Sridhar Govinda
Sevashram de Celaya, México)*

*

om ajñana-timirandhasya jñanañjana-salakaya
chaksur unmilitam yena tasmai sri-gurave namah

¡Todas las glorias a su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj, ki jay!

Es una alegría celebrar su divina aparición en compañía de todos los devotos.

Gracias por otorgarnos su bondad y misericordia, por permitirme a mí y a todos los devotos, ser parte de esta gran y maravillosa iglesia que usted representa.

Le deseo sinceramente que este día tan glorioso y por toda la eternidad, esté siempre rodeado de dicha y alegría.

Le pido humildemente que acepte por favor mis más humildes dandavats pranams a sus divinos pies de loto.

Su humilde aspirante a sirviente,

*Arun Krishna das (Sri Chaitanya Saraswati Sridhar Govinda
Sevashram de Celaya, México)*

*

¡Su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj, ki jay!

¡¡MUCHAS FELICIDADES!!

En el tiempo eterno, la gracia de Sri Gurudev es infinita al otorgarnos en su divina persona, la oportunidad de honrar tan sagrado momento en el que Param Gurudev y Sri Gurudev, con su misericordia infinita eternizaron la glorificación de Sri Gauranga en una fina expresión, llena de fidelidad venturosa y a quien hoy celebramos en su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj, ¡ki jay!

Le suplico acepte por favor mis más humildes dandavats pranams a sus divinos pies de loto.

Se postra ante su divina presencia, su humilde sirvienta en esta tierra,

*Lila Rupa D. D. (Sri Chaitanya Saraswati Sridhar Govinda
Sevashram de Celaya, Mexico)*

*

Le pedimos humildemente acepte por favor nuestras más respetuosas reverencias a sus divinos pies de loto.

Nos postramos ante usted y le ofrendamos nuestras vidas, para que disponga de ellas para alabar las glorias de Sri Chaitanya Mahaprabhu.

La misericordia de Srila Govinda Maharaj es tan dulce e infinita que nos deja al maravilloso cuidado de la bendita persona que es usted, su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj, ki jay!

Reciba por favor nuestras más humildes dandavats pranams a sus divinos pies de loto.

Sus humildes sirvientes,

*Tulasi D.D., Hari Charan Das, Isvara Nanda Das, Vrinda
D.D., Krishna Jinava D.D., Nitai Das (Sri Chaitanya
Saraswati Sridhar Govinda Sevashram de Celaya, Mexico)*

*

¡Todas las glorias a Sri Guru y Sri Gauranga!
¡Todas las glorias a Srila Sridhar Maharaj!
¡Todas las glorias a Srila Prabhupada!
¡Todas las glorias a Srila Bhakti Nirmal Acharya Maharaj!

Rendir servicio devocional, ofrecer reverencias a los Acharyas autorizados, seguir los principios regulativos, cantar el sagrado Hare Krsna Maha-Mantra, estudiar las sagradas escrituras, predicarle a nuestros semejantes sobre las Divinas Glorias del Señor Sri Krsna, hacer kirtana por las calles, de acuerdo a las instrucciones del Señor Sri Chaitanya Mahaprabhu son, sin duda alguna, actividades en las que debemos ocuparnos durante el transcurso de nuestra vida y por toda la eternidad.

Al celebrar el auspicioso y bendito día de Vyasa Puja de un Maestro espiritual tan excelso como usted, su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj, estamos completamente seguros de vivir bajo la gloriosa protección e infinita misericordia sin causa de un alma pura y liberada, por ser el representante genuino del Señor Gaurachandra.

Me postro humildemente ante sus divinos pies de loto y alabo su divina persona una y otra vez hasta el infinito.

Su humilde e insignificante aspirante a sirviente del sirviente de su sirviente,

*Maha Punya D. D. (Sri Chaitanya Saraswati Sridhar Govinda
Sevashram de Celaya, Mexico)*

*

I offer my respectful obeisances unto my spiritual master, who has opened my eyes, which were blinded by the darkness of ignorance, with the torchlight of knowledge, therefore, I offer my respectful obeisances unto him.

My Dear Srila Gurudev, por favor acepte nuestras eternas y mas humildes obediencias a sus pies de loto, aspirando a tener siempre Su guia y afecto, para seguir en esta vida tan bella como es la del servicio devocional a Sri Chaitanya Mahaprabhu, eternamente estamos muy agradecidos por tener la fortuna de conocerlo que usted nos haya aceptado como dicipulos atravez de nuestra Sucesion dicipular, muchos muchos muchos petalos de flores fragantes a sus adorados pies, jay GURUDEV!

Aspirantes a servidores;

*Madhukrishna Dasi, Gourakishora Das (hijo), Vrindarani
Devi Dasi (hija) (Colombia)*

Todas las glorias a Sri Sri Guru y Gauranga

Todas las glorias a nuestro muy querido Srila B. Nirmal Acharya Maharaj. ¡Ke Jay!

Todas las glorias el día de su glorioso advenimiento. ¡Ke Jay!

Todas las glorias para nuestro bien queriente, quien complace los deseos de su Maestro Espiritual

Incondicionalmente, protegiendo así el servicio a Sus Señorías, dando refugio a estas almas caídas

Desprovistas de cualidades devocionales.

Usted ha sido el más digno ejemplo de un devoto rendido genuinamente a su Maestro espiritual,

Sirviendo atentamente de día y de noche.

Guiándonos e inspirándonos en el servicio a Rupa Goswami, Sri Lalita y Srimati Radharani.

Solo por su refugio obtenemos luz para nuestras almas.

Sus sirvientes caídos, orando siempre por su misericordia,
Anumitra Prabhu y Doya Mayi Devi Dasi

*

Todas las glorias a Sri Bhakti Nirmal Acharya Maharaj el día de su Divina aparición.

Todos los devotos de Veracruz estamos ansiosos por volver a verlo, mientras tanto nos cobijamos en sus divinos pies de loto, con la esperanza de poder amar algún día a la Suprema Personalidad de Dios, Sri Krishna y a sus devotos puros.

Su sirvienta
Yugala Kishori Devi Dasi

*

Dandavats Gurudev

After all please accept my humble obeisance's at your lotus feet and for your Vyasa Puja I wish you a happy day. Hoping for you visit to México for have your beautiful association.

Rasa Sundari Devi Dasi your humble servant

*

Ofrezco mis respetuosas reverencias a los sagrados pies de loto de todos los Vaisnavas y personas asociadas a Su divina Gracia Srila Bhakti Nirmal Acharya Maharaj.

Agradezco estos años de mi vida desde el instante en que conocí a todos los devotos que siguen la línea exclusiva del Sri Chaitanya Saraswat Math.

Sé que no es bueno pedir y me he pasado mucho tiempo pidiendo sin dar nada a cambio, debido a mi caída posición. Ahora una vez más volveré a pedir, pero el perdón, por no ser honesto en la vida, por no ser estricto en mi vida espiritual, ruego por la posibilidad de que en alguna vida pueda servirle a usted y a los Vaisnavas.

Gracias por permitirme glorificar este Trascendental día de su divina aparición.

Una de las peores almas que intentan algún día servirlo.

Phany Dayal Das

*

Todas las glorias a Srila Bhakti Sundar Govinda Dev-Goswami Maharaj.

Todas las glorias a Su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj, el día de su divina aparición.

Ofrezco mis humildes reverencias a sus divinos pies de loto. A usted, quien Sri Gurudev, lo nombró el Acharya mundial.

Me gustaría que viniese de nuevo a México, pues para los devotos que por alguna circunstancia o por karma no podemos ir a India, deseamos su maravillosa asociación, estamos esperando por usted, con mucho, mucho entusiasmo. Ofrezco mis humildes reverencias.

Su sirvienta

Shanta Devi Dasi

*

Ofrezco mis respetuosas reverencias a los pies de loto de todos los Vaisnavas presididos por Srila Bhakti Nirmal Acharya Maharaj.

Todas las glorias al divino día de su advenimiento.

Perdón por ser simples y caídas almas que vivimos orando por su misericordia, exclusivamente para lograr nuestros intereses egoístas.

Pero tengo que reconocer que me siento feliz por estar en la santa asociación de todos sus Devotos.

Le ofrezco una vez más mis respetuosas reverencias.

Su sirvienta,

Govinda Priya Devi Dasi.

*

All glories to Sri Chaitanya Saraswat Math.

Srila Bhakti Nirmal Acharya Maharaj,

Please, Your Divine Grace accept our humblest dandavat at your Divine Lotus feet.

Guru, sastra and the pure devotee are the strength of the aspirant to be a servant of Krishna. Maharaj are the three at same time. You are the Guru, you are the living sastra, and you are the pure devotee. You are our hope, our divine master and the reality of spiritual life.

For that reason today on your Vyasa Puja the divine day of your appearance all your devotees and aspirants to be devotees join together and are very happy celebrating your very auspicious birthday.

All glories to your very auspicious Vyasa Puja ;Ke jay!

All glories to your Divine Grace Srila Bhakti Nirmal Acharya Maharaj ;Ke jay!

From Sri Chaitanya Saraswat Math of Veacruz

Your Last aspirant to servant,

Anukrishna Das

*

Por favor acepte mis respetuosas reverencias. Está aspirante a sirvienta, toma esta oportunidad para ofrecerle homenaje por su vyasa puja, expresándole la grandeza de su presencia en la misión que hoy nos congrega y a la cual llegué hace muy poco tiempo por la gracia y misericordia de Srila Bhakti Kusum Ashram Maharaj y la misericordia sin causa de la madre Madhuchanda Devi Dasi.

En el Math de Veracruz se cantan sus Glorias al recordar su visita a nuestra entidad, y por ello se dé su entrega y gran dedicación, escuchando sobre su firme fe y

rendición a los pies de loto de Srila Govinda Maharaj desde el primer día en que entró por las puertas del Sri Chaitanya Saraswat Math. Así como de su humor sin igual, devoción y predica dinámica que lo caracteriza, lo cual tuve la oportunidad de conocer de Usted, durante mi estancia en India por los festejos de Gaura Purnima 2013.

Su intensidad al dirigir las actividades durante los parikramas, sobre todo el primer día, en el que, personalmente nos organizó para que todos pudiéramos honrar prasadam, me permitió reconocer el porqué es Ud. quien hoy representa tan dignamente a la misión y comunidad Vaisnava del Sri Cahitanya Saraswat Math ante el mundo.

Su gran fortaleza y personalidad también se refleja durante el kirtan, eso me cautivó, y hoy, cuando veo los videos que filmé durante mi estancia en India, oro porque pueda algún día estar nuevamente recibiendo su divino darshan.

Por favor disculpe mis ofensas y acepte mis humildes reverencias a sus pies de loto

Saraswati Devi Dasi su sirvienta

*

All Glories to Sri Sri Guru Gauranga Gandarva Govinda Sundar Giridari Gopaljiu

All Glories to His Divine Grace Srila Bhakti Raksak Sridhar Maharaj.

All Glories to His Divine Grace Srila Bhakti Sundar Govinda Dev-Goswami Maharaj.

All Glories to Your Divine Vyasa Puja.

On a special day for every body, let me present to you this small offering.

We are so fortunate to having you as our spiritual master of our Sri Chaitanya Saraswat Math. Thanks for give me your mercy having me under your shelter.

It make us so happy to remember when we had the fortune of having you here, in Veracruz- México.

I remember a lot of beautiful pastimes of the deities that you told us.

I hope patiently be able be with you in Santo Dham.

Gopi Devi Dasi.

*

Jay Srila Bhakti Kusum Ashram Maharaj
Jay Srila Bhakti Nirmal Acharya Maharaj
All glories to devotees around the world

Your divine grace, you are charming to the soul, majestic, sweet, and the only path to the Absolute Truth. Let me bow down before your divine lotus feet. Also thank you for your loving mercy, kneeling my legs, my mind and my conscience before your beautiful figure transcendental. It is only by your inspiration that captivates any soul. Thank you for allowing me to be a part of your sublime mission in the west, because what would our flimsy and fragile lives be without that absolute sweet treasure. Allow me, your excellency, to tilt my head and my senses in clemency to apologise for my offense.

Your servant,
Chaitanya Dev Das

*

Todas las glorias a Srila Bhakti Nirmal Acharya Maharaj.

Todas las glorias a su Trascendental aparición. ¡Ke Jay!

Por favor acepte mis humildes reverencias a sus pies de loto.

Conciencia de Krishna nos es fácil y para mí ha sido más difícil de lo natural, espero algún día llegar a servirle a usted y a los devotos del Sri Chaitanya Saraswat Math de la manera apropiada. Pero se que sin su misericordia eso no será posible.

Permítame glorifica su Divina aparición con la actitud apropiada.

Su sirviente,
Adhira Krishna Das

*

Jay Srila Bhakti Kusum Ashram Maharaj
Jay Srila Bhakti Nirmal Acharya Maharaj
All glories to devotees around the world

I'm here only for you mercy, just trying to serve, with shame because I know my mind always betrays me, please let me stay with the devotees, I realise that they are the only way. I'm so lazy, but please I beg you for faith and surrender, I need it so much.

I stayed in Nabadwip Dham this year, it was the best experience I ever had in my life, but at the same time I don't think I deserved so much grace and mercy. So thank you.

What can I say? Just Thank you, I know it is not enough but I hope someday to give satisfaction to the devotees of Veracruz. Thanks to all the devotees especially to Srimati Madhuchanda Devi Dasi because she always has given me the strength to continue in my intention for service.

Aspiring servant

Ananga Mohini Devi Dasi

*

¡Jaya Om Viṣṇupād Paramahansa-parivrājakācārya-varya aṣṭottara-śata-Śrī Śrīmad Bhakti Nirmal Āchārya Mahārāja kī jay!

Dandavats Gurudev

Please accept my humble obeisance's at your holy lotus feet and accept this humble offering which I written for your divine appearance. By your grace and mercy I write to wish you with all my heart and soul that you have a wonderful time along side your intimate devotees. Who are blessed to have the great fortune to be there and serve your divine person directly, whilst listening daily to your holy instructions and divine guidance.

I hope that you feel very happy and satisfied receiving the affection from all the devotees world wide, whom like me, hope that you will thus gratified. Personally

I feel I lack many qualities and to be able to serve adequately as a good devotee, however I hope that one day I will get the chance to have your affectionate and wonderful association. I pray that by your grace I can serve you, listen to your preaching, continue participating in the kirtans, and be content once again in your fulfilling company.

To conclude I wish that you have an incredible day and that you always feel content in the company of your devotees. Whom without doubt we follow with great joy. You are the pure grace and mercy of Sri Gurudev.

¡All glories at your Vyasa Puja kī jay!

Your eternal and humble servant,

Yudhistira Das

*

Todas las glorias al divino Festival del Vyasa Puja de Srila Bhakti Nirmal Acharya Maharaj ¡Ke Jay!

Es motivo de gran júbilo para todos los devotos del universo esperar la celebración de su Vyasa Puja, quien es un faro de luz y de misericordia para todas las almas condicionadas, en su búsqueda sincera por el Señor Supremo Sri Krishna.

Por favor acepte mis humildes reverencias a sus sagrados pies de loto

Su insignificante sirviente,

Ram Gopal Das

*

All Glories to Sri Sri Guru Gauranga Gandarva Govinda Sundar Giridari Gopaljiu
All Glories to His Divine Grace Srila Bhakti Raksak Sridhar Dev-Goswami Maharaj.
All Glories to His Divine Grace Srila Bhakti Sundar Govinda Dev-Goswami Maharaj.

All Glories to Your Divine Vyasa Puja.

What can I say to you if I have so many ugly layers in my heart? The scriptures remind us of this all the time.

I will never forget and I will never stop to feel ashamed by the perturbation I did in India. And by your sweet heart and your infinitive mercy, you filled me with affection undeservedly.

And as that, every day we receive this kind of affection from Srimati Maduchanda Devi Dasi and from Srila Bhakti Kusum Ashram Maharaj here in Mexico.

I know that I don't have the least idea where I am. And much less the value of all these gifts. But every day I try to pray that at least I stay here, in your family, holding on to your sincere devotees, attempting not to do more offence than I have already done.

Su sirvienta en el servicio a Sri Gurudev,

Sruti Devi Dasi

*

Todas las glorias a Srila Bhakti Nirmal Achharya Maharaj.

No poseo nada lo suficientemente bueno para ofrendarle en este día tan glorioso de su divina aparición, solo se me ocurre mi enorme agradecimiento por su inmensa misericordia que hoy me mantiene en este dulce y bello camino de conciencia de Krsna. Gracias no es una palabra suficiente para todas las enseñanzas que nos ha dado con el ejemplo, con sus discursos.

La fortuna de esta alma al recorrer este sendero de la vida devocional bajo el refugio de sus pies de loto es inmensa, tengo la esperanza de algún día tener la visión para poder entenderla, mientras tanto lo recuerdo y agradezco inmensamente que se me permita vivir cada día teniendo esta fe.

Reciba mis respetuosas reverencias a sus sagrados pies de loto

Su sirvienta,

Madhumita Devi Dasi

*

All glories to Srila Bhakti Sundar Dev-Goswami Maharaj

All glories to Srila Bhakti Nirmal Acharya Maharaj

All glories to Srila Bhakti Kusum Ashram Maharaj

All glories to all the Vaisnavas

Please accept my humblest reverences to your feet.

I live with the longing of return to see your smiling face, and though I know that I am not qualified to do any type of service, I long for that day, when, by your grace, I can offer some service to you. I do not have words to describe how much of I admire you, respect you, and you inspire me. Please excuse my offences and have mercy on this so wretched soul.

Your maid,

Krisna Prema Tarangini D.D.

*

All glories to Sri Guru and Sri Gauranga

All glories to Srila Bhakti Sundar Dev-Goswami Maharaj

All glories to Srila Bhakti Nirmal Acharya Maharaj

All glories to Srila Bhakti Kusum Ashram Maharaj

All glores to all the Vaisnavas

I thank you for having known this blessed mission. It not having been like that, I would not know of the Supreme Personality of Godhead and all of His devout ones. I expect to continue doing here my service, the best possible thing. Excuse my offences and accept my more humble reverences.

Your maid,

Srimati Gouri D.D.

*

All glories to Sri Guru and Sri Gauranga.

All glories to Srila Bhakti Sundar Govinda Dev-Goswami Maharaj.

All glories to Srila Bhakti Nirmal Acharya Maharaj.

My dear and beloved master, please accept my humblest reverences at your Lotus feet and please forgive all my offences.

Everytime that I have to write a letter for you, I remember your smile and your face, and the words flow more easily. Thank you for your mercy, your association and for never leaving me alone.

Today on your Vyasa Puja celebration I offer my Dandavats Pranams to you and all the devotees around, I hope someday to celebrate it with you in Nabadwip Dham.

Happy Vyasa Puja

Your servant,

Ajita Krsna Das.

*

All glories to Srila Bhakti Sundar Govinda Dev-Goswami Maharaj.

All glories to Srila Bhakti Nirmal Acharya Maharaj.

My dear and beloved master, please accept my humblest reverences at your Lotus feet and please forgive all my offences.

By Sri Gurudev's and the Vaisnavas' grace, today, I have the opportunity to write you these words and wish you happy Vyasa Puja in company of all the devotees around the world.

Srila Acharyadeva thank you for your guidance, thank you for your smile and being the light on my path.

Happy Birthday.

Your servant

Krsna Moyi D.D. (Veracruz, Mexico)

*

Todas las glorias al Divino advenimiento de Su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj

Por favor acepte mis humildes reverencias a sus pies.

En ese día tan especial para todos los Vaisnavas, únicamente puedo expresarle mi agradecimiento

Por recibir a través de Su Gracia y su bendita misericordia, la santa asociación de todos sus sirvientes en Veracruz.

Su sirviente

Akila Krishna Das

*

Por favor acepte mis humildes reverencias a sus divinos pies.

Esperando algún día verlo y poder rendirme a sus pies de loto, pues se que usted es el único refugio para mí, lo único que me mantiene en pie es ese momento. Durante algún tiempo me sentí perdida, pero eso ha quedado en el pasado, y todo gracias a su misericordia infinita.

Gracias por mantenerme en el servicio a los pies de loto de los Vaisnavas.

Su sirvienta,

Ananda Priya Devi Dasi

*

Por favor acepte mis humildes reverencias a sus sagrados pies de loto.

Hoy celebramos el día de su santa y divina aparición en este mundo. Déjeme decirle que me encuentro muy feliz de vivir en el templo del Sri Chaitanya Saraswat Math de Veracruz. Diariamente, mañana y tarde, escucho la glorificación de su trascendental nombre.

Todas las glorias a Su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj ¡Ke Jay!

Así que recordarlo en este bendito día me hace todavía más feliz.

Su sirviente

Chinmoy Krishna Das

*

Quisiera comenzar tratando de explicar lo que puede considerarse como un simple pensamiento de gratitud, pues llegar a expresarle un sentimiento verdadero de mi parte hacia su Divina personalidad sería asumir un alto grado de ignorancia. Aún cuando conozco personalmente a Su Divina Gracia Srila Bhakti Kusum Ashram Maharaj quien me ha acogido como discípulo suyo, y para el cual no tengo palabras sinceras para referirme hacia Él, entonces sería por demás absurdo quererlo hacer hacia Usted, pero no puedo pasar por alto, el hecho de que cada devoto que lo conoce o a tenido un momento de su asociación, hablan de su persona de manera muy excelsa.

Y alcanzamos a percibir un poco con nuestro limitado entendimiento, cuando nos regala su gracia y misericordia a través de tantas charlas y escritos, donde usted expresa su afecto y preocupación por nuestra vida espiritual dentro del sendero de la Devoción.

El día de hoy me permito escribirle estas líneas con la firme intención de expresarle un poco de mi gratitud, por permitirme ser parte de esta misión, porque sin la gracia y misericordia de Usted y de su Divina Gracia Srila Bhakti Kusum Ashram Maharaj, yo no podría realizar este intento por conocer y aprender lo que algún día pueda llegar a ser un servicio hacia sus Devotos y hacia sus Pies de Loto.

Sin más por el momento postro mi cabeza ante Sus Pies de Loto.

Atentamente,

Ajay Krsna Das

*

pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyā sadā
paurvāparya-paramparā-prachalita-prājya-pramūrtākte
bhakter nirmala-nirjharasya nibhta sarakaka sādara
vande śrī-gurudevam ānata-śirā āchārya-varya nijam

Jaya om Visnuapada Paramahansa-parivrajakacharya-varyya-astottara-sata-sri-srimad Bhakti Nirmal Acharya Maharaj.

Querido Gurudev, Srila Acharya Maharaj, por favor acepte mis humildes reverencias a sus pies de loto. En este auspicioso día quiero felicitarlo por su aparición en este mundo y también por enaltecer la gran Misión de su Gurudev Srila Bhakti Sudar Govinda Dev-Goswami Maharaj. Con su presencia no nos sentimos solos, sentimos su guía y protección en este intento por llegar a la devoción por Sri

Guru y Sri Gauranga. Por lo tanto me siento endeudado con su infinita misericordia y esperamos que un dia no muy lejano pueda venir a visitar nuestro pais México.

Jay Srila Bhakti Nirmal Acharya Maharaj, ¡ki jay!

Su aspirante a sirviente,

Bhagavan das

*

pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyā sadā
paurvāparya-paramparā-prachalita-prājya-pramūrtākte
bhakter nirmala-nirjharasya nibhta sarakaka sādara
vande śrī-gurudevam ānata-śirā āchārya-varya nijam

Mi querido Gurudev, entrañable maestro espiritual, acepte mis humildes reverencias a sus divino pies de loto. Todas las glorias a usted en este dia tan auspicioso en el que se celebra su advenimiento. Muchas felicidades amada Gurudev, espero pronto poderlo ver. Gracias por toda su dadiva para nosotros las almas perdidas.

Su aspirante a sirviente,

Subha Laksmi d.d. (Bhagavan Prabhu's wife)

*

Ofrezco mis humildes reverencias a Sus sagrados pies de loto es una fortuna muy grande para mi poder dedicarle esta ofrenda en honor a Su divino Vyasa-puja sin su misericordia nada de esto seria posible, lo estaremos festejando desde aca con sus devotos en Mexico. Recuerdo con mucho afecto los dias en Su divino servicio en el 2010 cuando fui a India, Nabadwip Dham junto con mi hermano Rasamoy Das y Gour Narayan Das tuvimos la fortuna de estar en los programas de predica viajando junto con Usted en su autobus colectando papa para el festival de Gour Purnima, tengo el anhelo de volver a Nabadwip Dham y servirle de nuevo por lo pronto espero poder seguir sirviendolo desde aca en Morelia Michoacan Mexico a traves de Srila Bhakti Kusum Ashram Maharaj y sus devotos, me encuentro endeudado por toda la misericordia que me ha brindado, su aspirante a sirviente Amal Krishna Das de 23 años. Por favor disculpe mis ofensas. Dandavats pranams. El divino sucesor de Srila Bhakti Sundar Govinda Dev Goswami Maharaj, Srila Bhakti Nirmal Acharya Maharaj Ki Jay!

Su aspirante a sirviente,

Amal Krisna Das

*

Gurudev: Ofrezco mis humildes reverencias a Sus Sagrados pies de loto. Quiero agradecer por todas las bendiciones que he recibido gracias a su misericordia, por que sin ella no se que seria de mi. Felicidades en este dia tan auspicioso como es su Vyasa -Puja. Le agradezco por haberme aceptado y mandado mi iniciaciòn a través de Srila Bhakti Kusum Ashram Maharaj, espero poder servirle adecuadamente algun dia, le ruego perdone mis ofensas. Dandavats Pranams.

Atte. Su aspirante a sirviente de Morelia, Mexico

Tanu Sri Devi Dasi.

*

Todas las glorias a Srila Bhakti Sundar Govinda Dev-Goswami Maharaj

Todas las glorias a Srila Bhakti Nirmal Acharya Maharaj

Todas las glorias a Srila Bhakti Kusum Ashram Maharaj

Todas las glorias a Srila Bhakti Pavan Janardan Maharaj

Todas las glorias al Sagrado Día de Aparición de Su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj Ki Jay!

Srila Acharya Dev por favor acepte mi más humildes reverencias a sus sagrados Pies de Loto, en este sagrado día no puedo más que pedir su misericordia y sus bendiciones para mi vida Devocional pues no hay nada más importante como lo es la gracia de los de los Vaishnavas, ya que sin esa gracia no soy capaz de conseguir ningún avance.

Su aspirante a sirviente,

Rasa Moy Das

*

pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyā sadā
paurvāparya-paramparā-prachalita-prājya-pramūrtākte
bhakter nirmala-nirjharasya nibhta sarakaka sādara
vande śrī-gurudevam ānata-śirā āchārya-varya nijam

Querido Gurudev Srila Bhakti Nirmal Acharya Maharaj,

Lo quiero felicitar por su aparicion en este mundo. Lo hemos visto por los videos en el internet y quisiera poder verlo en Mexico. Gracias por su misericordia y que esté bien.

Su aspirante a sirviente,

Rama Priya d.d.

Todas las glorias a Srila Bhakti Nirmal Acharya Maharaj

Antes que nada permitame ofrecer mis respetuosas reverencias a Sus pies de loto. Quien después de la partida de nuestro amado Gurudev nos brinda protección, inspiración, instrucción y nos guía para continuar nuestro intento de servicio. Somos muy desvalidos, e ignorantes y no sabemos lo que es bueno o malo. Pero gracias a la misericordia de Sri Krsna que nos envía a Su sirviente mas intimo y querido, tenemos esperanza. Y en este día auspicioso que Su Santidad desciende a este mundo para liberar a todas las almas caídas, es el mas glorioso.

“¡Todas las glorias a Srila Bhakti Nirmal Acharya Maharaj Ki-jai!”

Su aspirante a sirviente,

Ekalaiswara das (Gadadhar Prabhu's father)

*

Todas las Glorias a Sri Nabadwip Dham.

Todas las glorias a Srila Bhakti Nirmal Acharya Maharaj

Reciba de favor mis dandavat a Sus Pies de loto. Este día, el mas auspicioso del universo, en el cual se bendice a todas las entidades vivientes, cuando el Señor Supremo se encarna como un devoto puro para otorgar la bendición de regresar a casa a Dios. Somos muy afortunados de tener al Guru del universo, en este planeta, y contar con su afecto, magnanimidad y misericordia infinita. Su gracia bendice a todas las entidades vivientes, no tiene paralelo igual. No nos queda mas, que ofrecer cientos y cientos de veces nuestras postradas reverencias a Sus benditos pies.

“¡Todas las glorias a Sri Mahotsava ki-jai!”

Su aspirante a sirviente,

Gouravani d.d. (Gadadhar Prabhu's mother)

*

Le mando mis mas humildes reverencias a sus pies de loto.

Deseando de antemano que este muy bien de salud.

Le mando esta humilde ofrenda esperando que la pueda aceptar.

Estamos muy ansiosos de poder tenerlo cerca de nosotros muy pronto aquí en

Mèxico y específicamente aquí en Morelia Michoacán ya que de mi parte aun no tengo el honorable gusto de conocerle personalmente. Usted es nuestro querido maestro espiritual que Srila Govinda Maharaj nos ha dejado para no sentirnos solos cuando el partió, para poder continuar en esta vida para el servicio al Señor y sus devotos. Usted es el mas grande ejemplo a seguir, Usted es nuestro guía en este mundo, pese que nosotros estemos del otro lado del mundo completamente, nuestro corazón y pensamientos están intentando estar siempre con Usted. Debido a que somos almas limitadas no nos es aun posible estar constantemente nuestro pensamiento con el Señor pero aun no nos hechamos para atrás y llevamos a cabo programas sin falta los jueves (programa de jóvenes) sabados y domingos. Aparte de algunos eventos nacionales que nos cargan de energía varias veces al año. Tambien contamos con la presencia constante de Srila Bhakti Kusum Ashram Maharaj.

Conciencia de Krishna es mi vida. No me veo sin ella simplemente. Como Usted nos dice: "Las Mridangas y Kartalos son nuestras armas" Aquí tenemos muchas fuerzas y ganas por derrotar a maya, y si Usted nos honra con su visita, nos inspirara aun mas para poder continuar en esta gran guerra contra maya.

Ahora esperamos con ansia celebrar su Vyasa-Puja, un gran festival que no dejaremos pasar. Esperemos que este con nosotros por muchísimos años más.

Nuevamente le mando mis mas humildes reverencias a sus divinos pies de loto.

Su aspirante a sirviente,

Subhadra Manyari Devi Dasi

*

Todas las glorias a Srila Bhakti Nirmal Acharya Maharaj

Acepte por favor mis humildes reverencias a sus sagrados pies de loto.

Me presento ante Usted con tanta emoción esperando que estas letras sean capaces de transmitir este increíble sentimiento. Me pongo a su servicio y me postro a sus pies.

Mi nombre es HugoLuis Mier Contreras llevo poco más de 9 meses en que conoci esta increíble experiencia como es el camino de la devoción. Gracias a Subhadra Manjarai (hermana de Gadadhar das) quien me mostro este camino tan hermoso como es la Conciencia de Krishna. Espero iniciarme pronto para poder seguir sirviendo a los devotos.

La comunidad de Morelia es muy unida y cariñosa, me han tratado como un integrante mas de su familia.

Por lo tanto le quiero felicitar por su compasion hacia nosotros las almas caidas y que bueno que podemos contar son su guia y afecto.

Esperamos que pueda un dia visitar Mexico y conocerlo personalmente.

Me despido de usted de la manera mas afectuosa posible recordadole que estoy a asu servicio.

Su aspirante a sirviente,

Hugo Mier

*

pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyā sadā
paurvāparya-paramparā-prachalita-prājya-pramūrtākte
bhakter nirmala-nirjharasya nibhta sarakaka sādara
vande śrī-gurudevam ānata-śirā āchārya-varya nijam

Oh maestro mío por favor acepte mis Dadndavas Pranams a sus pies de loto.

Este día de su aparición es el más importante y trascendental, ya que a descendido para redimir al mundo entero. Desde que visito México no hemos olvidado su belleza trascendental y su gran ejemplo de servicio trascendental a Sri Gurudev.

Por favor mi Señor, oramos por el momento en el que visite Mexico, y pueda conocer su terreno en las orillas del lago de Patzcuaro Michoacan. En Morelia lo esperamos con mucho anhelo para servirle a sus pies de loto, pedimos que por favor nos visite en esta su casa.

Es el más grande anhelo de esta Familia que vive para servirle.

Muy humildemente,

Purushotam Das.

*

pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyā sadā
paurvāparya-paramparā-prachalita-prājya-pramūrtākte
bhakter nirmala-nirjharasya nibhta sarakaka sādara
vande śrī-gurudevam ānata-śirā āchārya-varya nijam

Su Divina Gracia Srila Bhakti Nirmal Acharya Maharaj, por la misericordia sin causa de Su Divina Gracia Srila B.S. Govinda Dev Goswami Maharaj tenemos a usted EL DIVINO SUCESOR. Nosotros nos refugiamos al polvo de sus pies de loto para que guie nuestra vida devocional, nos sentimos muy contentos cuando lo vemos predicando, colectando, cantando las glorias de Señor supremo Sri Chaitanya Mahaprabhu.

Oramos a Sri Gurudev que, muy pronto pueda visitarnos en estas tierras Mexicanas.

Porvafor acepte mis mas humildes reverencias en este tan glorioso día de su aparición.

Su aspirante a sirviente,

Madhavi d.d.

*

Su Santidad querido Gurudev, por favor acepte nuestras humildes reverencias a sus hermosos pies de loto. Perdome que no le hayamos escrito antes, pero somos muy neófitos y no somos capaces todavía de cumplir bien con nuestros deberes espirituales. Pero le aseguramos que tenemos el deseo en nuestros corazones de hacerlo mejor cada día, y sabemos que será posible un avance si Usted nos otorga Su misericordia. A pesar de nuestros grandes anarthas, siempre lo recordamos con afecto y amor; y le agradecemos nos haya recibido como discípulos, inmerecidamente. Queremos felicitarlo por su cumpleaños y hacerle saber nuestro gran deseo de que pronto nos visite en México. Vemos continuamente los diversos vídeos de Sus prédicas que algunos devotos ponen en internet, y eso nos alegra muchísimo y nos hace sentir más cerca de Usted, pero nos encantaría tener Su visita personalmente en cuanto Usted pueda.

Sus aspirantes a sirvientes,

*Isha Bandhu Das, Indulekha Davi Dasi, Saraswati Davi Dasi,
Nandini Davi Dasi, Madhava Das y Lalit Krishna Das.*

*

om ajñana timirandhasya jñanajñana salakaya
chaksur unmilitam yena tasmai sri gurave namah

Antes que nada ofrezco mis respetuosas reverencias a Sus pies de loto y lo saludo con afecto.y muchas felicitaciones.

Quiero decirle que estoy en eterna deuda con usted por la gran misericordia que viene a traer a las almas caídas del mundo terrenal. Es por Su deseo que todo

esto es posible. Su divino y santo servicio otorga la liberación y lo vincula con los pasatiempos de Sri Sri Radha Govinda.

Todo servicio que haga lo ofrezco a Sus pies de loto, y los de mi maestro espiritual, Srila Ashram Maharaj. Es por el deseo de los Acharyas Vaisnavas que todas las cosas suceden, y son la cumbre de la auspiciencia.

Su espíritu de lucha nos conmina y nos compromete en el servicio, nos da fuerzas y nos alienta a seguir con la misión que emprendemos.

También le externo mi sincero deseo de recibir la misericordia de Su presencia en nuestro país, donde todos esperamos que Su divina gracia llegue con nosotros y visite nuestros templos.

Me despido entregándole mi corazón y ofrendando mi servicio a Sus pies de loto. Mis respetuosas reverencias eternamente.

Su aspirante a sirviente,

YAMUNA JIVAN DAS

*

Todas las glorias a Srila Bhakti Nirmal Acharya Maharaj.

pūjya-śrī-guru-varga-vandita-mahābhāvānvitāyā sadā
paurvāparya-paramparā-prachalita-prājya-pramūrtākte
bhakter nirmala-nirjharasya nibhta sarakaka sādara
vande śrī-gurudevam ānata-śirā āchārya-varya nijam

La dicha en nuestras vidas ha sido y será el volver a tener su santa asociación, el refugio de todas las almas es usted, quien nos da un ejemplo de fe y devoción. Su afecto es nuestro bien, nos sentimos tan humildes ante este glorioso amor y a la vez tan orgullosos de saber que el actual Sevaite Presidente es usted. Quien va guiando nuestro camino, como un sol. Todas las glorias a su divina Aparición, ¡ki jay!

Su aspirante a sirviente,

Padmavati d.d.

*

Please accept my dandabats pranams

Srila Bhakti Nirmal Acharya Maharaj ki jay

Srila Bhakti Sundar Govinda Dev-Goswami Maharaj ki jay

From Ecuador wishing him a happy birthday

We are very fortunate to be under his guidance

Es nuestro deseo permanecer siempre con las manos juntas adorando y sirviendo a los Vaisnavas y a sus sagrados pies de loto.

Apirantes a sirvientes de los Vainavas,

Murali das, Krsna Sundari devi dasi, Yadu kumar das,

Jayadeva das

*

Happy Vyasa Puja Srila Acharyadev,

Te quiero ver, Me haces falta ... Ven pronto...

Dandavats.

De parte de Sudevi Devi Dasi

*

We pray that His Divine Grace is pleased
by this compilation of humble offerings.

