

2016 Guru Purnima Celebrations at Kailashanand Mission Trust

To the Secretary, Yogi Gupta Society, Inc. Respected Sir,

Heartily thanks and regards for your kind support to Kailashanand Mission Trust.

On the 19th of July, 2016, Kailashanand Mission Trust celebrated Guru Purnima at Shri Bhootnath Temple, Manikoot Dham, Swargashram (Rishikesh), Pauri Garhwal with customary rites and rituals. On this special occasion hundreds of disciples of Swami Kailashanand Ji came and took part in the auspicious ceremony of Guru Purnima.

It's time to remember Swami Kailashanand Ji and all His disciples from all over the world who designed and built Shri Bhootnath Temple (Manikoot Dham) long years back with their enormous efforts and energy. Situated in the foothills of the Himalayas in the lap of Holy Ganga, the Manikoot Dham gives the feeling of a heavenly environment. On this occasion, Saints, Mahatmas, and disciples paid their tribute to Swami Kailashanand Ji at their SAMADHI situated at Shri Bhootnath Temple - (Manikoot Dham).

As per your mail dated July 18, 2016, SHRADH are commencing from SHRADH PURNIMA 16th September 2016 to SHRADH AMAVASYA, 30th of September, 2016. Date of Pitri-Visarjan is on 30th of September, 2016. We are ready to perform Shradh of ancestors of willing disciples and students of Swami Kailashanand Ji. Learned Priest will perform the Shradh on the bank of the Holy Ganga in Laxmanjhula (Rishikesh), Uttarakhand, India, according to Hindu rites and rituals.

It's kindly requested that please send the names of willing disciples/students of Swami Kailashanand

Ji who want to perform SHRADH of their ancestors. If possible please provide the names of all ancestors of willing disciples/students. It's desirable (not necessary) if you send mail with the ID of these individual disciples for further information, like name and date of death of their ancestor(s), Gotra etc. so that the performing priest will pronounce proper names at the time of SHRADH.

NAVADURGA festival is commencing from October 1, 2016, to October 10, 2016. The nine forms of Goddess Durga (1) Shailaputri, (2) Brahmacharini, (3) Chandraghanta, (4) Kusmanda, (5) Skandamata, (6) Katyayani, (7) Kalaratri, (8) Mahagauri, (9) Siddhidatri are worshipped together during the Navratri (Nine Divine Nights) celebrations at Shri Swarg Niwas Temple (13 Storyed), Laxmanjhula (Rishikesh) by nine learned Priests. Kailashanand Mission Trust will be happy to perform special Puja (Worship) of Goddess Navadurga in the names of

disciples/students (with family). Please send the names including related information of devotees who are willing to perform worship in their names.

Kailashanand Mission Trust is also planning to organize Rudrabhishek (Worship of Lord Shiva) every Monday of the whole year and every day of this month, i.e. Sawan Month (Mid July to Mid August). If any disciples or students want to perform Rudrabhishek, then the learned priests of Kailashanand Mission Trust will perform Rudrabhishek in their name.

Kailashanand Mission Trust is committed to follow the path laid down by Swami Kailashanand Ji. Kailashanand Mission Trust is a charitable trust. The Trust will accept with gratitude whatever donation the disciples and students of Swami Kailashanand Ji will donate for Divine purpose. Bank details are same i.e. A/c 5643 / 10355202884, State Bank of India, Laxmanjhula Road Branch, Rishikesh.

Please feel free to forward/share this mail to every disciple and student of Swami Kailashanand Ji across the globe.

Thanks and Regards
Faithfully Yours
Prakash Mohan Dimri
Associate Receiver
Kailashanand Mission Trust (Regd)
Laxmanjhula, Pauri Garhwal, India.
Ph. 0135-2430290, 9411113821.

2016 Shradha and Navaratra Dates and Rudrabishek

In the previous article, KMT announced that Shradha ceremonies will be performed from September 16th to September 30th at the Swarg Niwas Temple, Laxmanjhula, on the banks of the Holy Ganges and the Nav-Durga Path will be performed

from October 1st to October 10th at Swarg Niwas Temple. In addition, KMT has announced commencement of the Rudrabishek services each Monday.

There are two ways to make requests for performance of these religious services on your behalf or on behalf of beneficiaries: either directly to KMT or via YGS. The details can be found at yogiguptasociety.org/making-requests-to-kailashananda-mission-trust/.

If making the request for Shradha or Nav-Durga Path via YGS, then each Shradha beneficiary in the request should be accompanied by \$110.00, and each Nav-Durga beneficiary in the request should be accompanied by \$120.00, plus a \$10.00 shipping and handling fee for the entire request together, payable to Yogi Gupta Society, Inc. (This is a reduction in the amount for Nav-Durga requests and a reduction in the shipping and handling fee from last year) Our

deadline for receiving Shradha requests is August 16, 2016. Our deadline for receiving Nav-Durga requests is September 1, 2016. A request received by YGS after the deadline for that particular service should be accompanied by a \$75.00 shipping and handling fee.

If making the request for Rudrabishek via YGS before the Navaratra deadline of September 1, 2015, the request should be accompanied by your donation plus a \$10.00 shipping shipping and handling fee for the entire request together (including any Shradha and/or Navaratra request), payable to Yogi Gupta Society, Inc. If making a Rudrabishek request via YGS after September 1, 2016, please include your donation plus a \$75.00 shipping and handling fee. In the future, if there is sufficient interest in this new service, YGS may pool sending of Rudrabishek requests to reduce the shipping and handling fee.

Shradha

Shradha – offering food, water, mantras and blessings to the departed relatives and ancestors – is an essential and necessary duty in life. Through Shradha, a new body is provided for the ancestor's spirit, who is thus aided in its progress from lower worlds to higher. The departed ones receive the benefit of Shradha even though they have been born again.

Everyone has this obligation toward deceased relatives and the manes. Deceased spirits expect from their living relatives performance of Shradha rites. The Manes get pleasure and satisfaction from it and in return, they favorably influence the family fortune and happiness of the performer. Through Shradha the performer gets peace, happiness, success, and affluence, and achieves fulfillment of his worldly obligations and responsibilities.

The gifts and feasts made on behalf of the departed souls of your ancestors are received by the said souls as the fruits of their own acts, and the sense which they thus acquire fills them with better hopes and desires for their future state, and hence rises the hope of redemption by means of the redeeming Son of Man.

Sponsors are expected to sponsor it yearly, they should provide KMT with the full name and dates of birth and death for the deceased and inform KMT of their wishes as soon as possible before the Shradha dates.

Navaratra Path

This worship of Divine Mother Durga Ma, who rides a lion and wields weapons to destroy the evils of mundane existence is conducted in Laxmanjhula at KMT. The Autumn Navaratra has a high significance and brings great blessings occurring as it does at the end of the rainy season that has washed away all the dirt of the earth and has brought the bright, clear and charming autumn.

The Brahmin priests during nine days of Navaratra live a life of austerity, i.e., sleeping on the floor, eating only satvic food, and praying and chanting the mantra of the scripture Durga Sapta Sattee and perform yagna on the ninth day and beg for the Grace of Mother Durga on your behalf for the fulfillment of your specific desire you have requested. On such an occasion, the following benefits may be obtained by the worship of the Goddess Durga on

the dates above.

No. Benefit

- 1. Victory over enemies.
- Deliverance from poverty, adversity, fear and pains.
- 3. Prevent calamity and grief in your life.
- 4. Protection from all the afflictions and evil influences.
- 5. Protection from troubles caused by supernatural spirits.
- Protection and freedom from physical, mental and emotional problems.
- 7. Protection from fire, weapons and burglaries.
- 8. Freedom from bad dreams and negative influences of bad stars.
- 9. Protection from fire accidents.
- 10. Deliverance from all kinds of sufferings.
- 11. Bestowing upon one fame, glory, riches, wealth, prosperity, satisfaction of heart-felt desires (whether temporal or spiritual) and wisdom.
- 12. Attainment of long life.
- 13. Attainment of the desired goal.
- 14. Avoidance of accidents and unexpected death.
- Prevention of physical, material and spiritual agonies.
- 16. Achievement of happy marriage and satisfying family life.
- 17. No separation from one's dear ones, whom you love.
- 18. Achievement of self respect and respect in society.
- Achievement of good luck and victory over all obstacles.
- 20. Welfare, success and joy to the family.
- 21. Attainment of spiritual knowledge here and salvation hereafter.

Those requesting Navaratra Path should inform KMT as soon as possible before the Navaratra dates. May Durga Ma grant you the blessing you seek.

Contacting Us

Yogi Gupta Society, Inc. is a 501(c)(3) Non-Profit Tax Exempt Religious Organization. YGS is a society of volunteers – your contributions, comments, questions, feedback, or requests are welcome! To be on our emailing list, you can send us email at info@yogiguptasociety.org. Past newsletters are archived here.

