

Volume 5, Issue 3
July 2018

The New Wave

Monthly Newsletter of ISKCON Delhi-NCR

News

1. Vrindavan Visit in Purusottama Masa (2-3rd June) (ISKCON, Dwarka)

Vrindavan, Varsana and Nandagram yatra was organized in the Purushottama month under the leadership of H.G. Prashant Mukund Prabhu. The yatra was attended by almost 100 devotees. Devotees visited Imli-tala, Radha Madanmohan temple, Mor Kutir at Barsana, Asheshwar Mahadev temple, Prem sarovar, Pavana-sarovar, Ter Kadam, Charan Pahari, Vrinda Kund, etc. Krishna katha, kirtan and prasadam during the yatra were fabulous and Yamuna bath was the cherry on the cake. The energy and enthusiasm of each devotee was unbeatable. Devotees just lost themselves in the vibes of Vraja Bhumi.

2. DYPH Seminars (Every Weekend) (ISKCON Gurugram)

The seminars are being organised in various residential societies to introduce the residents to this time-tested and

unique way to discover their permanent happiness. Every week one session of this multi-session seminar is organized in the premises of various societies. The seminar is very well received by the participants. Prasadam was distributed to all the participants at the end of each session.

3. Discover Your Permanent Happiness (2 - 23rd June) (ISKCON, Dwarka)

ISKCON Youth Forum, Dwarka, conducted 6-sessions seminar which was scheduled on every Saturday and Sunday. The seminar was especially aimed at imparting the timeless message of wisdom literature, coming from

DISCOVER YOUR PERMANENT HAPPINESS

7 DAYS SEMINAR

Ladies special DYPH batch

Registration: **FREE**

Speaker: **Rupmayi Sita Devi Dasi**

Date: June 18th - 23rd 2018 (Weekdays)
Time: 11AM - 1 PM

Every session will be followed by **delicious lunch prasadam**. 7th day would be the certification ceremony held with temple president.

 Search for Happiness	 Does God Really Exist?	 Why bad things happen to good people?	 Who am I?	 Yoga for the modern age
 If God is One, then why so many religions?			 Certificate	 Feedback & certificate ceremony

For registration contact: 7065081709
Venue: Prasadam Hall, ISKCON Dwarka, Sec.-13, Dwarka-110078

the dawn of creation in a manner that is highly relevant to the modern youth. As usual, participants were taken aback by the content of the seminar. The seminar was delivered by H.G. Bali Murari Prabhu, B.Tech, NIT. Seminar was attended by more than 60 participants. Apart from this, DYPH seminar was also conducted especially for the ladies aged above 30 years. Around 30 participants attended the seminar which was delivered by H.G. Rupamayi Sita mataji. It was highly appreciated by all the participants.

4. Camp for kids by Hare Krishna Sunday School (4h - 8th June) (ISKCON, Punjabi Bagh)

A 5-day camp was organized for 26 kids of age group 5-10years. Kirtans, calligraphy, non-gas cooking, Vedic maths, garland making and birthday celebrations were some of the highlights of the camp.

5. Cultural Camp (4 - 9th June) (ISKCON, Dwarka)

A cultural camp was organized by Gopal Fun School for the kids of age group 5 to 14 years. Various activities of the camp were art, rangoli making, dance, drama, painting, delicious prasadam and much more. The concluding session, based on value-based parenting, was conducted by H.G. Amogh Lila Prabhu and it was attended by parents as well. Value education books were also gifted to each child. The camp was a complete dynamic summer package for the kids and they really learnt a lot from it.

6. Summer Camp (4th June to 16th June) (ISKCON, East of Kailash)

ISKCON is an organisation committed to spiritual education of the masses. For years now ISKCON, East of Kailash has upheld the tradition of organising a Summer Camp for children during the summer vacation. The camp is aimed at educating young children, in the science of self-realisation. Through a plethora of activities, impressionable minds are exposed to the process of spiritual upliftment. In a 12 day camp, the days of the children are jam packed with spiritual activity and character building exercises.

This year, more than 140 children participated in the camp. The day began with the divine darshans of Their Lordships.

The children then enjoyed kirtan and moral stories. These were followed by art and craft, drawing, cooking for Krishna and dance sessions.

Several guest speakers interacted with these children. These sessions touched upon various aspects of the children's lives. There were sessions on the value of truthfulness, on modern yoga, time management, real heroes and many more. Children were encouraged to ask questions and discuss the practical application of scriptural injunctions.

GRAND FINALE (16th JUNE)

After 12 days of fun filled activity and learning, it was finally the time to exhibit what had been imbibed. The evening of June 12, was the grand show of what the children had learnt during the camp. Parents attended the show in large numbers. The eagerness and enthusiasm of the family members was a sight to behold. They were inquisitive to see "How this camp was different from the other camps their children had been to?"

The show was a true spectacle. The children presented plays depicting the Govardhana pastime of the Lord and also presented an incident from the life of Srila Prabhupada, the Founder Acharya of ISKCON. All age groups of children presented dance performances. A musical exhibition of Vishnu stotram was beautifully presented. Sketches, art and craft work done by the children during the camp was exhibited. All senior members of ISKCON, East of Kailash, attended the program. H.H. Gopal Krishna Goswami Maharaja graced the occasion and spoke about the importance of cultivation of Krsna consciousness especially from a young age. The Temple President, H.G. Mohan Rupa Prabhu, spoke to the modern age parents and emphasised

on the need for spiritual training for young children. The parents marvelled at how much was accomplished in a short duration of time. They were glad that they made the wise decision of choosing this camp over the others. In the words of a parent, thoroughly impressed by the sincere efforts made by the team under the aegis of H.G. Shrutipriya Mataji, "The camp was an eye opener. It taught us much more than it taught the children. Everything about the camp, from the transport arrangement, sumptuous prasadam that the children raved about at home, to the interactive sessions held each day, the camp was an enriching experience. We are encouraged to join the regular classes held here in order to gain knowledge about the real purpose of human life".

7. IYF Camp at Devaprayaga (7th-11th June) (ISKCON, Punjabi Bagh)

Students like to visit Hill Stations or similar places in their summer holidays. But it was a different sight at Devaprayaga, the confluence place of river Bhagirathi and Alaknanda and where Lord Rama performed austerity, when 40 youths assembled there in Vaisnava attire to discuss the philosophy from Srimad Bhagavatam. A camp that included Ganges bathing, cooking, presentations, courses, kirtans and book distribution was aimed to sow and nourish the seeds of pure devotional service, which can assist them in becoming a man of ideal character and most valuable asset to the society.

8. Harinama Sankirtan (9th, 18th & 28th June) (ISKCON, Gurugram)

Congregational chanting on the streets is the special way introduced by Sri Chaitanya Mahaprabhu as the most powerful way to attract the mercy of the Supreme Lord. Hari nama sankirtan was organized in various areas like Shivpuri, Anaaj Mandi and Sector 10A on 9th, 18th and

28th June respectively. Different devotees sang in attractive tunes and distributed the holy-names to everyone without any consideration. The devotees joyfully danced on holy-names and attracted everyone. Prasadam was distributed to everyone enroute and at the end. The programs were highly successful.

9. Bhagavan ki Rasoi (Every day) (ISKCON, Gurugram)

This seva has been newly introduced in the temple premises. The stall helps devotees to buy and donate the ingredients for the kitchen of the Lord. This is an important service to the devotee community who want to serve the Lord with all their hearts. The presence of stall in the premises reminds us to engage in the service of the Lord by all means. This concept has been taken from Sri Jagannatha Puri temple, Odisha where the rasoi-seva is ongoing for many hundreds of years.

10. EVOLVE (Enlightened Voice of Learnings through Vedic Education) (9th June) (ISKCON, Punjabi Bagh)

A new venture has been started by ISKCON Punjabi Bagh to reach out to corporate professionals with the Vedic wisdom to empower them in dealing with their day to day challenges in professional lives. A stress Management seminar was organized in PALUCK Enterprises by H.G. Namaprem Prabhu which was attended by 50 employees of the company. Apart from this a 3-day session was also organized in Gurugram BACE which also included a 1-day visit to Radha Parthasarathi Mandir. H.G. Radha Raman Dev Prabhu (M.Tech IIT-R, former employee at Oracle) is leading and organizing the programs.

11. Discover Your Permanent Happiness (DYPH) LEVEL-2 (9th June onwards) (ISKCON, Dwarka)

DYPH Level-2 course is received with great enthusiasm and is being flooded by more than 100 participants. The course started on 9th June and is scheduled on every Saturday from 6:30 to 8:30 PM. The course which is being delivered by H.G. Amala Krishna Prabhu, Ph.D. IIT Delhi, a Vigyan Ratna Awardee as well a vibrant preacher, is based on 'Bhagavad Gita As it is' by His Divine Grace A. C. Bhaktivedanta Swami Prabhupada. The course contain 40 systematic sessions from Bhagavad Gita which will be delivered in Hindi.

<p>International Society for Krishna Consciousness Founder Acharya: His Divine Grace A.C. Bhaktivedanta Swami Prabhupada</p>		<p>SRM 3081 Building, Dwarka, New Delhi-110075 Plot-4, Sector-13, Dwarka, New Delhi-110075 www.facebook.com/iskcon.delhi/ • www.iskcon.org • 8802225276</p>	
<p>DYPH Level 2 Course (DISCOVER YOUR PERMANENT HAPPINESS - Level 2) Learn GITA by HEART A systematic complete Gita Study Certificate Course (40 sessions)</p>		<p>Facilitator: HG Amala Krishna Prabhu Ph.D. IIT Delhi Young Scientist Awardee Yuva Vigyan Ratna Awardee</p>	
<p>Course Highlights:</p> <ul style="list-style-type: none"> All 18 chapters (180 shlokas) covered in 40 sessions Memorize important shlokas of Gita No knowledge of Sanskrit is required 		<ul style="list-style-type: none"> Section-wise study of Gita for easy understanding and remembrance Practical application of Gita in day to day life A free copy of 'Bhagavad Gita As It Is' will be given to all the participants 	
<p>Course Duration & Timings</p> <ul style="list-style-type: none"> Sessions will be held every Saturday 6.30-8.30 pm Course starts June 9, 2018 (Sat). (In the holy month of Purushottam Adhik maas) Delicious dinner prasadam after every session for all the registered participants 		<p>Course Fee: Working - Rs. 1500 • Couple - Rs. 2200 • Student - Rs. 1000 Register Now: 9873245545</p> <p>Limited 60 seats only • Registrations will be accepted on first cum first serve basis.</p>	

12. Sri Vrindavan Yatra (10th June) (ISKCON, Gurugram)

Devotees and newcomers visited Vrindavan dham in the most pious and auspicious month of Purushottam. The devotees started early morning in a bus from the temple and visited various places in Vraja like Nidhivan, Sevakunj, Gopeshwar Mahadev, Vrinda Kund, Nandgram and ISKCON Vrindavan temple. H.G. Madhumangal Prabhu shared the glories of the Purushottam month and revealed the importance of pure devotional service to the Lord. The enraptured kirtan and katha at various places of pastimes of the Lord were enlivening and mesmerized everyone. The prasadam was served to the heartiest satisfaction of everyone. Everyone felt overjoyed to visit the dham in the glorious month in the association of devotees.

13. Annual Congregation Yatra (11th -18th June) (ISKCON, Punjabi Bagh)

One of the seven purposes of ISKCON is to bring the members of society together with each other and nearer to Krishna, thus to develop the idea within members, and humanity at large, that each soul is part and parcel of the quality of Godhead. In line of the above purpose, a group of 425 congregation devotees from ISKCON Punjabi Bagh had their annual yatra at Prayag, Chitrakoot, Ayodhya and Naimisharanya in the association of H.H. Bhakti Ashraya Vaisnava Maharaja, H.G. Rukmini Krishna Prabhu and other devotees. The yatra included daily 3 hour katha by Maharaja, bathing in 7 sacred rivers, 5 dramas on different

pastimes of Lord Rama, Dham cleaning, sankirtana and book distribution. It provided a platform for devotees to come together with their families and visit these divine pastime places of the Lord.

14. Renaissance: Revival of learning and culture (12th June – 12th July) (ISKCON, Punjabi Bagh)

A one-month camp for 120 students from science and engineering fields from various colleges like IIT- Delhi, IIT-Ropad, IIT Dehradun, IIT – Roorkee, NIT Srinagar, Thapar Institute of Technology, Uttarakhand Technical University and IP university is being organized in Roorkee, Delhi and Vrindavan. The venture offers training and education in traditional values of Indian culture, etiquettes, wisdom of traditional India along with skills in advanced programming through designing algorithms, Android programming, Graphic designing, video edition by professionals from Adobe Systems and Citi Cops. The camp also teaches taking care of personal health through balanced diet and yoga asanas & public speaking among other things. The day starts at 3.00 am and ends at 9.00 pm. Talks by motivational speaker sensation Mr Vivek Bindra and Dr. Rahul were some of the high points of the camp. The camp also featured special sessions on 'Atheism vs Science' and 'The Role of Spirituality in Science'.

15. Badrinath Dham Yatra (20th -27th June) (ISKCON, Gurugram)

This year's annual summer yatra visited the holy dham of Badrinath. Number of families with their kids joined the yatra. The yatra was very well organised including visits to various places on the way like Haridwar, Rishikesh, Rudraprayaga, Devaprayaga, Joshimath etc. Airconditioned buses started from the temple carrying the enthusiastic devotees. Accommodation, prasadam was well managed during the yatra. H.G. Madhumangal Prabhu described the spiritual significance of various places on the way and led hari nama sankirtan throughout the yatra. Devotees were all satisfied with Hari-katha, kirtan and prasadam. The jubilant devotees realised the importance of visiting the dhams in the association of the devotees.

16. Pandava Nirjala Ekadashi (23rd June) (ISKCON Delhi-NCR Temples)

The mercy of the Lord knows no bounds. When the mighty armed Bhima expressed his deep regret for his inability to observe Ekadashi due to his humongous appetite. The Lord made a concession for his beloved devotee and for all those who wish to turn to him, in the form of Pandava Nirjala Ekadashi. Also known as Bhima Ekadashi, this day possesses the potential to grant collective benediction of all the 24 Ekadashis of the year. The day was celebrated with a 24 hour kirtan in the temple hall. Devotees observed the fast

with the intention to please the Lord, in order to progress on the path of devotional service. The day was well spent in service and remembrance of the Lord. Spiritual enthusiasts chanted more and immersed themselves in the study of scriptures.

17. Disease of Fault Finding (23rd June) (ISKCON, Dwarka)

To get rid of the chronic disease of fault finding, a special seminar was organized on the occasion of Nirjala Ekadasi from 6 to 8 PM. The seminar was delivered by H.G. Amala Krishna Prabhu, Ph.D. IIT Delhi, Vigyan Ratna Awardee. The seminar was free of cost and was followed by nectarean kirtan.

18. First pilgrimage to Sri Mayapur Dham (24th -30th June) (ISKCON, Punjabi Bagh)

A group of 215 devotees from ISKCON Punjabi Bagh, Bahadurgarh and Panipat visited Sri Mayapur Dham, the pastime places of Lord Gauranga for the first time. It's always an interesting experience to watch the transformations and wonderful realizations people receive on their trip to most merciful dham of Navadvipa Mandal. The intention behind these pilgrimages is to teach participants a simpler and more natural way of life centered around congregational chanting of holy name of Krishna as revealed in teaching of Lord Sri Chaitanya Mahaprabhu.

19. Snana-yatra (28th June) (ISKCON, Chhatrapur)

A special bath of Lord Jagannatha takes place on the Purnima of Jyestha month (Devasnana Purnima), to commemorate the appearance day of Lord Jagannatha. In Jagannatha Puri, the deities of Jagannatha, Baladeva and Subhadra are ceremoniously brought out from the sanctum in a procession to the Snana-vedi (Bathing pandal). This festival was celebrated with enthusiasm and devotion at the Chhatrapur Temple. An elaborate abhishek was organised. Hundreds of devotees assembled for the festival. The Lord was dressed in beautiful clothes. Incense and aguru were offered to the deities. Jagannatha Prasadam was, as usual, the highlight of the celebration. Chanting, kirtan and dance were the special features of the Snana-yatra. The devotees prayed and begged for the mercy and blessings of the Lord of the Universe.

20. Dignitaries visit Sri Sri Radha Parthasarathi Temple (7th, 17th June) (ISKCON, East of Kailash)

The East of Kailash temple was visited by Smt. Monica Pant, Vice President BJP, Delhi Pradesh on 7th June, under

the "Sampark and Samarthan campaign". She was warmly received by H.G. Vrajendranandana Prabhu, Director, ISKCON Communication. The temple also hosted a visit for Mr. Saurabh Bharadwaj, MLA AAP. He took darshan of the Lord, received gifts and honoured prasadam as well. Shri Sambit Patra, National Spokesperson, BJP visited ISKCON Delhi temple and received the Blessings from H.H. Gopal Krishna Goswami Maharaja.

21. Seminars on better living (17th & 24th June) (ISKCON, East of Kailash)

In the series of seminars on better living, a session was held on 17th June in the ISKCON, East of Kailash, Prasadam Hall. Attended by over 100 people, the session was conducted by H.G. Mohan Rupa Prabhu, Temple President, ISKCON, Delhi. Speaking on the topic "Impossible is a word in a fool's dictionary", people were enlightened about how spiritual knowledge can liberate one from intimidations and fears. It can set a soul free to achieve unprecedented heights with complete focus on real goal and experiencing transcendental bliss and peace at the same time. The session on 24th was on the topic "Building better relationships". In times of fledgling emotional states and failure of communication channels, maintaining healthy relationships is impossible without an eye on the true nature of a living being. This was the subject matter of discussion in the session by H.G. Mohan Rupa Prabhu, Temple President, ISKCON, Delhi.

Upcoming events:

1. Disappearance Day of Srila Bhaktivinoda Thakura (13th July) (ISKCON, East of Kailash)

Srila Bhaktivinoda Thakura's disappearance day will be celebrated with pushpanjali, Vaisnava bhajans and glorification. The Acharya will be remembered for his pioneering works and his practical instructions for following devotional path especially for house holders.

2. Gundica Marjana (13th July) (ISKCON Delhi-NCR Temples)

Gundica marjana is an integral part of the Ratha-yatra at Puri. To mark this important tradition, ISKCON, East of Kailash organises a temple cleaning session. Hundreds of devotees take part in this exercise, cleaning every nook and corner of the temple. Established by Caitanya Mahaprabhu Himself, this is as an opportunity to clean one's heart by attaining the mercy of the Lord.

3. Jagannatha Ratha Yatra (14th July) (ISKCON, East of Kailash and ISKCON, Gurugram)

To mark the beginning of the Ratha-yatra at Puri, a Ratha-yatra will be organized in Greater Kailash. The merciful Lord Jagannatha, Baladeva and Subhadra venture out to give darshan to all. Devotees follow the cart of the Lord, chanting, dancing, pulling the ropes and cleaning the path. Continuous kirtan and distribution of prasadam are some of the many special features of the Ratha-yatra.

(ISKCON, Gurugram)

Annual Ratha-yatra for 2018 will commence from Sri Krishna Mandir sector 10 A at noon and will reach Gaushala ground near bus stand in the evening. Lots of cultural programs by kids, youths and congregation members are planned in the evening at Gaushala maidan. Special attractions of the yatra would be Chhappan bhog, flower decorations, kirtan rock band, enroute aarti and welcome stalls. Shri Rao Narbir, the cabinet minister from Gurugram will be the guest of honour. Everyone is invited to celebrate this festival of chariots with all enthusiasm giving in their body, mind and money in the service and pleasure of the Lord.

4. 3-days Sri Jagannath Katha (From 14th July)

Krishna-katha is the nectarean ocean where devotees of the Lord always like to swim constantly. To glorify the Supreme Lord, H.G. Mohan Rupa Prabhu will give 3-days Katha on the pastimes of Sri Jagannatha, Baladeva and Subhadra. Prasadam will be served to everyone after the katha.

5. Disappearance Day of Sanatana Goswami (27th July) (ISKCON, East of Kailash)

The disappearance day of Srila Sanatana Goswami will be celebrated with Pushpanjali, kirtan and feast. The disappearance of a great Acharya is a day of lamentation due to which we grieve for their association now lost to us. However, it is also celebrated as it marks the return of another associate of The Lord to his abode for His eternal service. Acharyas preach by their examples and Sanatana Goswami imparts invaluable lessons in humility, service and sincerity in devotional life."

6. First month of Caturmasya begins (28th July) (ISKCON Delhi-NCR Temples)

Caturmasya begins from 28th July. In the first month we fast from green leafy vegetables.

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

Gaunidhi®
A Treasure From Mother Cow

Ayurdant Toothpaste

- Fight Germs
- Tighten Gums
- Fresh Breathe
- Paraben Free
- Saccharine Free
- 100% Vegetarian
- No Artificial Preservative
- Fluoride Free

Made From 22 Herbs and Oils
Including This

Clove, Neem, Cinnamon, Cardamom, Fennel, Lemon Oil, Ginger Oil

A Quality Product from the House of:
GoldenAge
TRADING PRIVATE LIMITED

Mkt'd By:
GoldenAge Trading Private Limited
New Delhi- 110024 (India)
www.gaunidhi.com
E-mail : care@gaunidhi.com

Customer Care: +91-8527081444

ISKCON, PUNJABI BAGH

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

Paschim Vihar- 344, Pragati Apartments, club road Punjabi
bagh, Centre Co-ordinator- Jahanvi Mataji 9250637080, Parul
prabhujii- 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 Prabhujii- 9868036006,
9213432666, Sadhya Krishan Prabhujii- 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

July - 2018

July 9 - YoginiEkadasi (Fasting from grains and beans), Break fast time next day between 0.5.30-10.07 am

July 13 - Gundica Marjana, Disappearance day of Srila Bhaktivinoda Thakura (Fasting till noon)

July 14 - Jagannatha Ratha-yatra

July 23 - Sayana Ekadasi (Fasting from grains and beans), Break fast time next day between 05.37-10.10 am

July 27 - First Month of Caturmasya starts, Disappearance day of Srila Sanatana Goswami

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