

Volume 4, Issue 12
April 2018

The New Wave

Monthly Newsletter of ISKCON Delhi-NCR

News

1. Harinama Sankirtan (1st March) (ISKCON Gurugram)

Singing the Holy names of the Lord through the hustle-bustle of the market place of Badshahpur, the devotees distributed the mercy of Lord Gauranga Mahaprabhu to one and all. The devotees were very well received by the pious citizens of this opulent village. Many villagers and onlookers came forward to chant along with the procession and took the khichadi prasadam which was distributed to everyone. The Harinama culminated in Jain Mandir and prasadam was served to everyone. The Harinama sankirtan was purifying for everyone who participated in this blissful and glorious Harinama yagya.

2. Gaura Purnima shobha yatra (1st March) (ISKCON East of Kailash)

The Lord is so merciful that He does not even wait for people to pay Him a visit in the temple. At the slightest of opportunity, He ventures out to give His all auspicious darshans to the general populace.

A shobha yatra is organised before every Gaura Purnima festival. In a procession of devotees singing and dancing to the maha-mantra, the deities of Sri Sri Gaura-Nitai traverse

the inroads of Bhogal and Lajpat Nagar to shower Their mercy. All those who welcome Their Lordships and take part in sankirtan are truly fortunate souls.

3. Gaura Purnima (2nd March) (ISKCON Delhi-NCR Temples)

The Lord appears in various yugas to deliver the fallen souls and take them back home back to Godhead. In the age of kali, Krishna appears as Chaitanya Mahaprabhu, to freely distribute the nectar of yuga-dharma, which is congregational chanting. With a golden complexion, the Lord attracts the conditioned souls of kali-yuga to chant the holy names and attain pure love. The appearance

day of Mahaprabhu is a reminder of his magnanimity and mercy. He is most munificent because he demonstrated the path of attaining love of Krishna. Gaura Purnima was celebrated with a cultural programme depicting various pastimes of the Lord through dance and drama. Gaura-katha was organised in the main auditorium of ISKCON, East of Kailash. The temple was decorated with sweet smelling flowers. Abhishek, kirtan, transcendental chanting and resplendent darshan were the chief attractions of the celebration of the appearance of the Lord. The devotees observed fasting till moonrise which was followed by feasting on ekadashi prasadam.

4. Historic Sale of Caitanya-caritamrita sets on Gaura Purnima (2nd March) (ISKCON Punjabi Bagh)

The festive mood of Gaura Purnima was set into action right from Mangal Aarti on 2nd March, when two devotees came

forward to sponsor 25% discount for whoever will purchase Caitanya-caritamrta sets that day. Next day, while hearing book distribution scores, two more devotees became so enlivened and enthusiastic to serve Lord Chaitanya that they came forward to sponsor a percentage of amount on second day as well. On Gaura Purnima and Jagannatha Misra Utsav festival, ISKCON Punjabi Bagh distributed a total of 280 Chaitanya-caritamrta sets and 50 Srimad-Bhagavatam sets, which is a historical sale figure in book distribution for the temple.

5. "Chasing Rhinos with the Swami" Book launch (4th March) (ISKCON East of Kailash)

The lives and activities of the Lord as well as his devotees are not only delightful but are also nectarean. His Grace Shyamasundar Prabhu, one of the first few disciples of Srila Prabhupada, launched a book of memoirs. "Chasing Rhinos with the Swami", is a journey down the memory lane. It relives all the precious moments spent in instruction and guidance of His Divine Grace. Shyamasundar Prabhu spent time with devotees, recounting the fascinating tales of Prabhupada's pastimes. He answered questions and personally signed the copies purchased by the inspired devotees.

6. Seminar on Harinama Chintamani (9th -11th March) (ISKCON Gurugram)

The devotees of Gurugram had great fortune to dive into the blissful nectarian ocean of the glories of the Holynames in the association of Her Grace Yashomati mata ji, a senior disciple of Srila Prabhupada. She took a 3-day workshop

on "Harinama Chintamani" - a book by Srila Bhaktivinoda Thakura that captures the legendary dialogue that happened 500 years ago between Sri Chaitanya Mahaprabhu and Srila Haridasa Thakura under the sidha-bakul tree in Sri Jagannatha Puridhama. She engaged everyone by making several teams of 3 devotees each and asked each of the teams to present key points as skits or presentations from individual chapters allocated to each of the teams. Soulful singing of "Kevalastakam" and "Hare Krishna" kirtan by mataji enchanted everyone. The workshop inspired all the participants to take the chanting of the Holynames as the precious goal of our lives.

7. Discover Your Permanent Happiness (10th-25th March) (ISKCON Dwarka)

The six-day seminar was organized by ISKCON Youth Forum. The seminar delivered by H.G. Amogh Lila Prabhu, a well renowned speaker, moved the youth. The participants were thrilled to receive a new outlook to their lives. Apart from this, there was a parallel seminar on "Discover Your Permanent Happiness" for all class of participants. It was delivered by H.G. Amal Krishna Prabhu (Dr Abhinav Grover), the Young Scientist award recipient and the Professor in JNU. The seminar was equally remarkable in terms of its relevance and the impact on the audience.

8. Governor General of Australia Visits (12th March) (ISKCON East of Kailash)

The Governor General of Australia, Mr. Peter Cosgrove, visited the ISKCON temple, East of Kailash. He is the first ever Governor General of Australia to visit any of the 650 ISKCON Temples which are present across the world. A team of Senior devotees of ISKCON- H.H. Bhaktisiddhanta Swami, H.G. Vrajendranandan Das, the National Communication Director-ISKCON India and H.G. Raghava Pandit Das, Vice-President ISKCON Delhi, received His Excellency and his entourage with exquisite garlands. They were ushered into the temple hall where the entire Australian delegation was received by H.H. Gopal Krishna Goswami Maharaja, the Governing Body Commissioner of ISKCON. His Excellency garlanded the deity of Srila Prabhupada the Founder Acharya

of ISKCON and had exclusive darshan of the four special altars including the main Sri Sri Radha Parthasarathi altar, while special prayers and the Hare Krishna mahamantra were being chanted. He performed puja of the deities. Gopal Krishna Maharaja gifted him The Bhagavad-gita As It is describing it as "an ancient book of wisdom". The Governor General agreed with Maharaja when he confirmed that underlying principles of all religions are the same. He also stressed on the need for world peace and no wars. He was also gifted a high-end compilation of deity photographs from across the world as well as a compilation of ISKCON's history in Australia. The Governor General in turn handed over "The Governor General's Medallion" to H.H. Gopal Krishna Goswami Maharaja and remarked, "Well I think if they ask the story of that medallion, you could say, it came from a very grateful man who represents people we hope are a very tolerant and embracing society". His Excellency invited H.H. Gopal Krishna Goswami Maharaja to visit Australia and expressed his profound gratitude for the whole experience. The entire visit lasted a little over 35 minutes and could signal a significant step in cultural ties between Australia and India.

9. Art of Teacher-hood Through the Teachings of Bhagavad Gita (13th March)

This workshop was conducted by H.G. Amogh Lila prabhu at Happy Model School, Janakpuri. Over 60 teaching staff attended the workshop. The workshop, which lasted for 1 and half hour, was basically about improving the relationship between teachers and students. The workshop highlighted the aspect of being sensitive in our communication, empathetically understanding the bewildering circumstances and arriving at positive outlook in dejecting situation. Interesting questions by the inquisitive audience throughout the workshop marked its relevance and favorable impact. All the teachers expressed that the workshop made a paradigm shift in their idea of teaching pattern and promised to improve their existing approach.

10. 3C - IYF Camp to Haridwar (17th – 18th March) (ISKCON Punjabi Bagh)

30 devotees attended a 2-day workshop at Haridwar. The workshop titled '3C- striving for spiritual freedom' which focused on Condition, Conditioning & Cut-throat Competition. The trip was not only inspirational but also entertaining with sessions of discourses, sankirtan, Ganga bathing, group interactions, Ganga Arati and sumptuous prasadam. After the wonderful trip the devotees were indeed in high spirits and consciousness.

11. Camp to Vrindavan for Marathon Winning Congregation Group (18th March) (ISKCON Punjabi Bagh)

The congregation group that had the largest increase in distribution of Bhagavad-gita during December book marathon was taken to holy abode of Vrindavan Dham as a gesture of thanksgiving and gratitude. The winning group of 80 devotees led by H.G. Namaprem prabhu, H.G. Rasikmohan prabhu, H.G. Priya Gaurangi mataji visited Sri Sri Krishna Balarama temple, seven main Goswami temples and ISKCON Goshala. The group paraded in the narrow lanes of the Holy dham with sankirtan. The lecture on the lives of the six Goswamis made this short trip truly enlivening.

12. Rama Navami shobha yatra (18th March) (ISKCON East of Kailash)

Rama Navami shobha yatra is an integral part of the festival organised on Rama Navami. The deities from the temple set out on a procession from Lajpat Nagar. Following the deities were devotees chanting the maha-mantra. The loud auspicious kirtan and dancing, filled the atmosphere with transcendental vibrations. The procession continued up to the temple.

13. Vrindavan Yatra (18th March) (ISKCON Gurugram)

Under the able guidance of H.G. Madhumangal Prabhu, a 1-day spiritual retreat to Sri Dham Vrindavan was organised for various Bhakti Vriksha groups. Devotees had beautiful darshan of Sri Sri Radha Syamasundara, Sri Sri Krishna Balarama and Sri Sri Gaura Nitai. Devotees enjoyed the vibrant and devotional environment of dhama and were carried away in spiritual ecstasy of 24hr- kirtan in the temple hall. Many devotees visited Vrindavan for the first time in the association of devotees. H.G. Madhumangal Prabhu took brief seminars on various aspects of devotional life. The Devotees also visited important places of pastimes of the Lord and different Goswami temples. Everyone relished the

delicious prasadam in association of devotees at different Lila sthalis. Kids enacted a small skit depicting the pastimes of Lord Krishna Balarama performed in Vrindavan.

14. Visit by Chinese Devotees (20th March) (ISKCON Punjabi Bagh)

A group of 40 devotees from China lead by H.H Bhakti Vighna Vinashak Maharaja visited 20th March morning. Maharaja gave a discourse on the pastime of Lord Rama killing Ravana. He mentioned in the discourse that Lord Chaitanya had predicted that Krishna consciousness will be spread in every town and village on the earth. The devotees were also encouraged to take up spiritual life seriously and share the message of Lord Chaitanya with others in all directions. Chinese preparations were served in prasadam.

15. Rama Navami yajna and kirtan mela (24th March)

This year Sri Sri Radha Parthasarathi Temple celebrated the 20th anniversary of its inauguration. On this auspicious occasion, a 6-hour kirtan mela was organised. Kirtan leaders from different parts of the world congregated to chant the

holy name for the pleasure of Their Lordships. A yajna was organised on the same day. Devotees took part in this and glorified Lord Rama. The sacrificial arena was sanctified by Vedic chants.

16. Rama Navami (25th March) (ISKCON Delhi-NCR Temples)

The appearance of Lord Rama was celebrated with Rama-katha and a cultural programme. Devotees enjoyed the blissful lilas of the Maryada Purushottama in Rama-katha organised in the auditorium. The Rama Navami celebrations were preceded by a cultural programme, including dance and drama based on the life of Lord Rama. These were accompanied by spiritual discourses, throwing light on the teachings of Lord Rama. There was abhishek at all the three altars of the temple, kirtan and ekadashi feast. This day is also the day of the inauguration of Sri Sri Radha Parthasarathi temple. For the devotees this added to the festivities. Devotees pray for spiritual strength and tolerance, exemplified in the incarnation of Lord Rama.

17. Viplava festival (31st March, 1st April) (ISKCON East of Kailash)

The ISKCON Youth Forum, organised a festival, "Viplava", in an attempt to revolutionise consciousness. It was organised at the ISKCON, East of Kailash auditorium. The seminar based on the theme of "Holy Name: Our Only Saviour", consisted of discourse by His Holiness Gopal Krishna Goswami Maharaj followed by a question answer session pertaining to the practical application of philosophy. The other attractions of the festival were kirtan, debate, feast and drama.

DESTINY ALLOWS CHOICES OR CHOICES MAKE DESTINY?

Krishna, our eternal father is an ideal parent. If on one hand he provides all facilities for blissful living, on the other he also provides checks and balances for the long term and eternal benefit of his children. This world is created for those souls who want to live separate from God. As this is a place for those interested in living Godlessly, Krishna doesn't manifest His Godhood, His omnipotence, His omniscience directly in this world. In this world of "independent life" in which people wish to enjoy independently of Krishna, he allows people to act as per their free will but within certain limits and those limits are fixed by our past karmas. For example, an ant by its past karma has a small body, so if it bites it causes a certain amount of hurt. But a crocodile, by its past karma has a big body, and it can devour an entire person in no time. Therefore, the physical, economic and social ability of a living being is determined by his past karma. However, he does possess the freewill to make whatever he desires, of the platform earned by him. Our past karmas can give us opportunities and avenues to perform but our freewill which is used to make the choices, determines our future course. It is the combination of karmic scope or range and our deep-rooted desires which determine the quality of life we live. History is replete with examples of wrong choices which overpowered fortunate birth and destiny to harm the individual and his future.

Let's take the example of Hitler. Hitler, by his past karmas, was meant to become charismatic, influential and powerful. He could have used his freewill in a positive way, but he used it in a negative way and hence got all the negative consequences. Thus, although he attained a platform where he was extremely powerful and influential, his desires were catastrophic. The misuse of the credits that he had earned became the cause of his ignominy. All those who suffered because of him at that time, might have done some karma because of which they had to suffer. Of course this doesn't mean that everything he did was justified. When we are dealing with people in this world, we have to look at things from this life's perspective. From this life's perspective the Jews were innocent. They were brutally slaughtered and Hitler is fully culpable for that. From a karmic perspective, which works on the basis of multi lifetimes, the success or failure of one's endeavours depends upon the credits earned.

Our past karmas determine our capacity, but our present choices depend on our mentality. Krishna sees what I am doing with my capacity. By my past karmas, I may have the ability to speak in an influential way but with my freewill I will choose whether to influence people positively or negatively. Some people may use their freewill negatively and may cause enormous damage but then they will also get enormous consequences for that. Since we have no control over past karmas, the scriptures instruct us how to make our life better and our future more wholesome.

All activity, good or bad, is binding because it will require us to take a body suitable for enjoying or suffering the consequence of good or bad deeds respectively. As this is a relentless cycle, how can we break free from it?

The answer lies in the scriptural injunction of performing those activities which don't bind you to the cycle of birth and death. Karma which liberates rather than binds is the primary teaching of Vedic literature. The science of soul teaches us to perform activities recognising our true self: "I am not the body, I am the soul."

Upcoming events:

1. Udgaar Festival (8th April) (ISKCON East of Kailash)

The Youth Forum of Sri Sri Radha Parthasarathi temple, is organising its annual Udgaar festival. The theme is "Our Life on Two Wheels". The festival is aimed at inspiring the youth to experience spiritual bliss as "an expression of goodness and joy". The occasion will be graced by the association of His Grace Ashray Krishna Prabhu (M. Tech, IIT, Kharagpur) at the auditorium, East of Kailash. The event will include drama, seminar, rock show and feast.

2. Tulasi Jaladana (15th April) (ISKCON Delhi-NCR Temples)

The Lord accepts service done unto his pure devotee as service done to himself. Tulasi maharani is a pure devotee of the Lord. In the summer months as the temperature begins to rise, water is offered to Tulasi. This is known as Tulasi Jaladana. This spiritual practice gives innumerable benedictions to the devotees. Celebrated for a month, this year this festival will commence on 15th April.

3. Aksaya Tritya and Chandana yatra (18th April) (ISKCON Delhi-NCR Temples)

Aksaya Tritya is celebrated with chandana darshan of the deities. The deities are decorated with sandalwood paste. Hundreds throng the temple for these special darshans. The devotees chant more with the prayer to multiply their spiritual enthusiasm, devotional and eternal credits. This day

also marks the beginning of chandana Yatra festival which lasts for a month.

4. Appearance day of Srimati Sita Devi (24th April) (ISKCON East of Kailash)

Sita Devi is the eternal consort of Lord Rama. She is the daughter of Bhumi Devi and is an embodiment of tolerance and dutifulness. Accompanying her eternal master Lord Rama, in her advent on earth, she establishes and upholds the principles of chastity and determination. Her appearance day will be celebrated with abhishek, kirtan and feast. On this most auspicious occasion, the devotees can take darshan of the lotus feet of Janaka-nandini, which happens only once in a year.

5. Narsimha Caturdasi (29th April) (ISKCON Delhi-NCR Temples)

In the Bhagavad-gita, the Lord declares that He advents in this worlds with a two-pronged mission, one, to annihilate the demons and second, to protect the devotees. Furthermore, it is understood that the Lord's motive to protect the devotees is far more superior to any other motive. This is exemplified in His appearance as Lord Narsimhadeva for the protection of His beloved Prahlada Maharaja. As a child of 5, Prahlada Maharaja exhibited the purest qualities of bhakti, which made him very dear to the Lord. To annihilate his demoniac father who inflicted innumerable atrocities on his Vaishnava son, the Lord took the form of half lion and half man. In this incredibly beautiful incarnation, the Lord reinforces His declaration that "His devotee never perishes". The appearance of Lord Narsimha will be celebrated with abhishek, kirtan and fasting till dusk. This day is of utmost importance to the devotees who are offered protection from all impediments and obstacles to spiritual life by the mighty and supreme Lord Narsimhadeva.

PREACHING CENTRES AROUND DELHI NCR

ISKCON, EAST OF KAILASH

Chirag Delhi-168, Sejwal Chowpal, Near Subzi Mandi
Chirag Delhi, New Delhi-110017
Contact at: 9911717110, 9910381818, 9810484885
Program: Every Saturday, Evening 7 PM to 9 PM

Okhla- Chhuria Muhalla Chowpal, Tehkhand Village
Okhla, Phase – I, New Delhi-110020
Contact at: 8588991778, 9810016516, 9911613165,
9971755934
Program: Every Tuesday, Evening 7 PM to 9 PM

Kotla Mubarakpur- Shri Omkareshwar Shiv Mandir
(Panghat wala), Gurudwara Road
Opp. Sher Singh Bazar, Kotla Mubarakpur, New Delhi-110003
Contact at: 9350941626, 9818767673, 9311510999
Program: Every Saturday, Evening 7 PM to 9 PM

Khanpur- B-192-B, Jawahar Park, Devli Road
(Near Cambridge School), Khanpur, New Delhi-110062
Contact at: 9818700589, 9810203181, 9910636160
Program: Every Saturday, Evening 7 PM to 9 PM

Hari Nagar, Ashram- 217, Saini Chaupal, Ashram
Or 119, VIIT Computer Institute (Basement)
Hari Nagar, Ashram, New Delhi-110014
Contact at: 9811281521, 011-26348371
Program: Every Saturday, Evening 7 PM to 9 PM

East Vinod Nagar-E – 322, Gali No. 8, East Vinod Nagar,
Delhi-110091
Contact at: 9810114041, 9958680942
Program: Every Saturday, Evening 6.30 PM to 8.30 PM

Sriniwas Puri-Sanatan Dharam Durga Mandir
1st Floor, J J Colony near to Gurudwara, Sriniwas Puri,
New Delhi-110065
Contact at: 9711120128, 9654537632
Program: Every Wednesday, Evening 7.30 PM to 9 PM

Sangam Vihar- E-6/102, Near Mahavir Vatika
Sangam Vihar, New Delhi-110080
Contact at: 9212495394, 9810438870
Program: Every Sunday: Evening 5 PM to 8 PM
Every Morning: 5 AM to 7 AM (Mantra Meditation)
Every Evening: 7 PM to 9 PM (Aarti)

Boat Club-Rajpath Lawn near Central Secretariat Metro Station,
New Delhi -110001
Every Wednesday 1PM -2 PM
Contact : 9560291770, 9717647134

Sarojini Nagar-Bharat Sewak Samaj Nursery School, Opp. Keshav
Park, Sarojini Nagar Market, New Delhi – 110023
Every Monday 6 PM to 8 PM
Contact : 9899694898, 9311694898

Lodi Road-Pocket – 2 Park, Lodhi Road Complex,
New Delhi – 110003
Every Saturday 5 PM to 7 PM
Contact : 9868236689, 8910894795

R.K.Puram-DMS Park (Opp. House No. 238), Sector - 7, R.K.
Puram, New Delhi –22
Every Sunday 5 PM to 7 PM
Contact: 9899179915, 860485243, 8447151399

Gole Market-Model Park, Sector – 4, DIZ Area, Gole Market,
New Delhi – 110001
Every Saturday 5 PM to 7 PM
Contact: 9560291770, 9717635883

Experience the taste of
Indian flavourful food with
Sri Radhey's Masala
Without Onion & Garlic

Sri Radhey's range of pure spices are the perfect
blend of taste and colour. Years of experience
have gone into bringing you a superior set of
products that will enhance the quality and taste of
your food.

Our range of
SPICES

- Garam Masala
- Sabji Masala
- Pav Bhaji Masala
- Dal Makhni Masala
- Shahi Paneer Masala
- Chana Masala
- Rajma Masala
- Sambhar Masala
- Kadhai Paneer Masala
- Aloo Dum Masala
- Kashmiri Mirchi
- Jeera Powder
- Dhania Powder
- Lal Mirchi Powder
- Amchoor Powder
- Haldi Powder

Trade Inquiries are welcome.
Special Discounts for Temples, Restaurants, Snack Shops & Gift shops.

For More details, please contact:
Nandagopal Jivan das @ +91-9310045060

 Customer Care: +91-8527081444

ISKCON, PUNJABI BAGH

Kirti Nagar- Shemrock heights Play School- E-77,
opp. Kotak Mahindra Bank. Centre Coordinator- Krishna Murari
Prabhuj- 9868387810

Paschim Vihar- 344, Pragati Apartments, club road Punjabi
bagh, Centre Co-ordinator- Jahanvi Mataji 9250637080, Parul
prabhuj- 9971493379

Rani Bagh- OM Public School, Furniture Market, Rishi Nagar.
Centre Co-ordinator Vikas Singhal- 9654690503, Sadhyavilasini
Mataji – 9212400126

Vishal Enclave- Kidz Liliput- B33 Vishal Enclave, Rajouri Garden,
Centre Coordinator- Kavita Gulati Mataji -8447487375

Shastri Nagar WZ-38, opposite Mother Dairy,
Centre Coordinator- Vaibhav Gupta Prabhuj- 9868036006,
9213432666, Sadhya Krishan Prabhuj- 9999840554

ISKCON, GURUGRAM

RADHA KRISHNA MADIR
New Colony, Gurugram, Every Saturday-6:30 to 8:30PM
Melodious Kirtan, Discourse on wisdom of
Bhagvad Gita and Krishna Prasadam

Rail Vihar Community Center
Sec 47, Gurugram, Every Wednesday 7:00 to 9:30PM
Melodious Kirtan, Discourse on wisdom of
Bhagvad Gita and Krishna Prasadam

Nitya Seva

Nitya Seva-Niswartha Seva is a selfless monthly donation program for serving the Lord. It's purely voluntary, based on the desire, inclination and capability of the donor. The mode of donation could be through cash, cheque or ECS. One can choose to donate any amount as Lord Krishna sees our intent behind that donation. A formal receipt will be provided for each donation. For more details,

- For ISKCON, East of Kailash, Please contact HG Baladeva Sakha Prabhu @ 9312069623
- For ISKCON, Punjabi Bagh, Please contact HG Premanjana Prabhu @ 9999197259.
- For ISKCON, Dwarka, Please contact HG Archit Prabhu @ 9891240059.
- For ISKCON, Gurugram, Please contact HG Rameshwar Giridhari Prabhu @ 9899651230 / Ritesh Rampal @ 9654230342.
- For ISKCON, Faridabad, Please contact HG Ravi Shravan Prabhu @ 9999020059

Vaishnava Calendar

April - 2018

Apr 12 - Varuthini Ekadasi (Fasting from grains and beans), Break fast time next day between 0.5.58-09.06 am

Apr 14 - Beginning of Salagrama and Tulasi Jala Dana

Apr 18 - Aksaya Tiritiya (Chandan yatra starts)

Apr 24 - Sita Navami (Appearance of Srimati Sita Devi - Consort of Sri Rama)

Apr 26 - Mohini Ekadasi (Fasting from grains and beans), Break fast time next day between 5.44-08.09 am

Apr 29 - Lord Narsimhadeva Appearance (Fasting till dusk), Only Ekadasi Prasadam to be taken

Bonita
Changing the way you live

CLASSIC
MULTI-UTILITY RACK

STANDARD MULTIPURPOSE RACK
IDEAL FOR USE IN ALL PARTS OF HOME

LAUNDRY | ORGANIZING | STORAGE | KITCHEN

www.bonitaglobal.com | sales@bonitaglobal.com | +91 8130577666

Temple Schedule

Program	Time
Mangala Arati	4:30 AM
Japa Meditation	5:15 AM
Darshan Arati	7:15 AM
Guru Puja	7:30 AM
Srimad Bhagavatam Discourse	8:00 AM
Raj Bhog Arati	12:30 PM
Usthapana Arati	4:15 PM
Sandhya Arati	7:00 PM
Bhagavad Gita Discourse	8:00 PM
Shyana Arati	8:30 PM
Temple Closes	8:45 PM

International Society for Krishna Consciousness

Founder Acharya - HDG A.C. Bhaktivedanta Swami Prabhupada

ISKCON, East of Kailash - Hare Krishna Hill, East of Kailash, New Delhi-110065 |
Web: www.iskcondelhi.com | Live Darshan: live.iskcondelhi.com
Facebook: www.facebook.com/iskcondelhi
Contact: 011-41625804, 26235133

ISKCON, Punjabi Bagh - 41/77, Srila Prabhupada marg,
West Punjabi Bagh, Delhi-26
Contact Person: HG Premanjana Prabhu (8802212763)

ISKCON, Dwarka - Plot No.-4, Sector-13, Dwarka, New Delhi-110075
Web: iskcondwarka.org, Facebook: www.facebook.com/iskcon.dwarka/
Contact: 9891240059, 8800223226

ISKCON, Gurugram - Sudarshan Dham, Main Sohna Road,
Badshahpur, Gurugram
Contact Person: HG Rameshwar Giridhari Prabhu (9899651230) /
Ritesh Rampal Prabhu (9654230342)

ISKCON, Faridabad - Sri Sri Radha Govind Mandir, Gita Bhawan, C-Block,
Ashoka Enclave-II, Sector-37, Faridabad, Phone : 0129-4145231
Email : gopisvardas@gmail.com

We hope you liked the newsletter. Please send your feedback/comments/suggestions at iskconcongregationeok@gmail.com or **9310410999**