

OCEAN of NECTAR

HIS DIVINE GRACE
SWAMI B.R. SRIDHAR

OCEAN
of
NECTAR

OCEAN *of* *NECTAR*

By
His Divine Grace
Swami B.R. Sridhar

Sri Chaitanya Saraswat Math
www.scsmath.com

The Ocean of Nectar is compiled from informal talks by His Divine Grace Srila Bhakti Raksak Sridhar Dev Goswami Maharaj given at Sri Chaitanya Saraswat Math, Nabadwip Dham, India.

© Copyright 1987, 2004 Sri Chaitanya Saraswat Math
All rights reserved by the Successor President-Acharyya,
Sri Chaitanya Saraswat Math, Kolerganj, P.O. Box Nabadwip, Dist.
Nadia, W. Bengal, Pin 741302, India

Persons interested in more information are invited to contact:

India

Sri Chaitanya Saraswat Math
Kolerganj, P.O. Nabadwip, Nadia,
741302, West Bengal, India
Phone: (03472) 40086 &
(03472) 40752
Email: math@scsmath.com
Web: www.scsmath.com

U.S.A.

Sri Chaitanya Saraswat Seva Ashram
2900 North Rodeo Gulch Road
Soquel, CA 95073, U.S.A.
Phone: (831) 462-4712
Fax: (831) 462-9472
email: soquel@scsmath.org

Sri Chaitanya Saraswat Ashram/
The Golden Road
741 Lincoln St., Eugene, Oregon
Phone: (541) 434-1008
Email: nityahari@hotmail.com

The Golden Road
111 Union St.
Santa Cruz, CA 95060, U.S.A.

Australia

Sri Govinda Dham
P.O. Box 72, Uki, via
Murwillumbah
N.S.W. 2484, Australia.
Phone: (0266) 795541
Web: www.mandala.com.au/dham
Email: uki@scsmath.org

England

Sri Chaitanya Saraswat Math
466 Green Street
London E13 9DB, U.K.
Phone: (0208) 552-3551
Email: londonmath@scsmath.org

*A full listing of worldwide centers can be found
in the back of this publication.*

Contents

The Author	9
Introduction	13
The Blind Men & The Elephant	21
Chapter 1 Higher Satisfaction	25
Chapter 2 Primordial Sound	33
Chapter 3 Divine Service	39
Chapter 4 Sri Siksastakam	43
Chapter 5 Ocean of Nectar	53
Worldwide Centers	61

His Divine Grace
Śrīla Bhakti Sundar Govinda Dev-Goswāmī Mahārāj
President-Sevāite-Āchāryya of
Śrī Chaitanya Sāraswat Maṭh, Nabadwīp
with branches world-wide

The topmost position, and the actual need for our supreme transcendental benefit, is only bhakti-yoga. Without bhakti-yoga, other kinds of spiritual practice such as good works or the quest for liberation cannot give us the proper result. So if we try to practice the nine kinds of devotional service under the guidance of a proper guru then we will easily receive the greatest result."

—Sri la Govinda Maharaj

His Divine Grace
Śrīla Bhakti Rakṣak Śrīdhar Dev-Goswāmī Mahārāj
the Founder-Āchāryya,
Śrī Chaitanya Sāraswat Maṭh

The Author

The author appeared in this world at Śrī Hāpāniyā Dhām, West Bengal, India in 1895, in the motherland of Śrī Chaitanya Mahāprabhu. From his early childhood he was constantly immersed in the devotional conclusions and the essence of the revealed Vedic Scriptures. His inborn hankering for the highest degree of dedication naturally drew him to his spiritual master, Śrīla Bhaktisiddhānta Saraswatī Prabhupād.

After the departure of his Gurudev in 1941, Śrīla Śrīdhara Mahārāj established the Śrī Chaitanya Sāraswat Maṭh in Śrī Nabadwīp Dhām to uphold and distribute the teachings of pure divine love as given by Lord Śrī Chaitanya Mahāprabhu. Enriched with over sixty years of pure service to the lotus feet of his own spiritual master, his teachings are a shining light for the followers of Śrī Chaitanya Mahāprabhu. In his many Sanskrit poetic compositions, brimming with the highest devotional realizations, exalted devotees can clearly perceive his position as the protector and distributor of the wealth of Śrīla Rūpa Goswāmī.

Before his departure from this world in 1988, Śrīla Śrīdhara Mahārāj established his most intimate disciple, Śrīla Bhakti Sundar Govinda Dev-Goswāmī as his true successor and in so doing revealed him as the guardian of this divine wealth.

Previously Śrīla Śrīdhara Mahārāj's eternal god-brother and friend, A.C. Bhaktivedanta Swāmī Prabhupād had inundated the western world with the first wave of Krishna consciousness, the chanting of the Hare Krishna *mahāmantra* and devotional service to Śrī Krishna. Śrīla Śrīdhara Mahārāj caused that tide of golden nectar to rise to its highest level, giving the full-fledged conception of the followers of Śrī Rūpa;

**mahāprabhu śrī chaitanya
rādhā-kṛṣṇa nahe anya
rūpānuga janera jīvana**

“Śrī Chaitanya Mahāprabhu is none other than Rādhā and Krishna combined. This is the life and soul of the Rūpānuga sampradāya.”

Śrīla Govinda Maharaj's service mood has enriched the teachings and mission of Śrīla Śrīdhara Mahārāj; Śrīla Govinda Mahārāj is now humbly and beautifully holding the position of the protector of the Śrī Rūpānuga Sampradāya. He travels the globe distributing the seeds of divine love to the sincere seekers.

The Author

We offer our loving respects unto Sri Srila Bhakti Raksaka Sridhara Deva Goswami, whose countenance is very beautiful and kind, and who is able to present the highest ontological truths in the most pleasing poetic style.

His transcendental figure is decorated with fine garments radiant like the newly risen sun. He is the spiritual storehouse of concentrated ecstasy, a true saint chosen by the honest devotees.

His renunciation and knowledge are comparable to a vast ocean. He is the fathomless reservoir and protector of the illustrious conclusions of pure devotion.

Resplendent in pastimes of loving dedication, radiant with the highest mellows of conjugal love, he is the foremost amongst those endowed with divine intelligence, and the greatest general leading the renounced order. Freely granting our true fulfillment of life, he is our only shelter.

Dedication

This publication is dedicated to our beloved spiritual master Srila Bhakti Sundar Govinda Dev-Goswami Maharaj on this 4th day of June, 2004, the anniversary of Sripad Rsabhadeva prabhu's disappearance. Sripad Rsabhadeva Prabhu's desire and request to us in his final days was to reprint the *Ocean of Nectar* and distribute it worldwide for the benefit of all sincere seekers.

Acknowledgments

We would like to gratefully acknowledge the support, work and encouragement of the following devotees:

Krishna Madhuri Dasi
Mandakini Dasi
Nityahari Prabhu
Sadhu Priya Prabhu
Mathuranath Prabhu
Shobhana Krishna Prabhu
Jagadananda Prabhu
Madhu Mati Dasi
Gaura Haridas Prabhu
Sarvabhavana Prabhu
Ananta Krishna Prabhu

Introduction

We love to read a book we have never read before. We are anxious to gather whatever information is contained in it and with such acquirement our curiosity stops. This mode of study prevails amongst a large number of readers, who are great men in their own estimation, as well as in the estimation of those who are of their own stamp. In fact, most readers are mere repositories of facts and statements made by other people. But this is not study. The student is to read the facts with a view to create, and not with the object of fruitless retention. Students, like satellites, should reflect whatever light they receive from authors, and not imprison the facts and thoughts just as the magistrates imprison the convicts in the jail!

Thought is progressive. The author's thought must have progress in the reader, in the shape of correction or development. He is the best critic who can show the further development of an old thought; but a mere denouncer is the enemy of progress and consequently of nature. "Begin

anew," says the critic, "because the old masonry does not answer at present. Let the old author be buried because his time is gone." These are shallow expressions. Progress is certainly the law of nature and there must be corrections and developments with the passage of time, as progress means going further or rising higher.

If we follow our foolish critic, we are to go back to our former terminus and make a new race, and when we have run half the race another critic of his stamp will cry out: "Begin anew, because the wrong road has been taken!" In this way our stupid critics will never allow us to go over the whole road and see what is in the other terminus. Thus the shallow critic and the fruitless reader are the two great enemies of progress. We must shun them.

The true critic, on the other hand, advises us to preserve what we have already obtained, and adjust our race from that point where we have arrived in the heat of our progress. He will never advise us to go back to the point whence we started, as he fully knows that in that case there will be a fruitless loss of our valuable time and labor. He will direct the adjustment of the angle of the race at the point where we are. This is also the characteristic of the useful student. He will read an old author and will find out his exact position in the progress of

thought. He will never propose to burn a book on the ground that it contains thoughts that are useless. No thought is useless. Thoughts are means by which we attain our objects. The reader who denounces a bad thought does not know that even a bad road is capable of improvement and conversion into a good one. One thought is a road leading to another. Thus the reader will find that the thought which is the object today will be the means of a further object tomorrow. Thoughts will necessarily continue to be an endless series of means and objects in the progress of humanity.

The great reformers will always assert that they have come not to destroy the old law, but to fulfill it. Vālmīki, Vyāsa, Plato, Jesus, Mohammed, Confucius and Chaitanya Mahāprabhu assert this fact, either expressly or by their conduct.

Subjects of philosophy and theology are like the peaks of towering and inaccessible mountains inviting attention and investigation. Thinkers and men of deep speculation take their observations through the instruments of reason and consciousness, but they take different points when they carry on their work.

These points are positions chalked out by the circumstances of their social and philosophical life, different as they are in the different parts of the world.

Plato looked at the peak of the spiritual question from the West and Vyāsa made the observation from the East. Confucius did it from further East and Schlegel, Spinoza, Kant and Goethe from further West. Their observations were made at different times by different means, but the conclusion is all the same, in as much as the object of observation was one and the same. They all hunted after the Great Spirit, the unconditioned Soul of the Universe. They could not but get an insight into it. Their words and expressions were different, but their import is the same. They tried to find the absolute religion and their labors were crowned with success, for God gives all that He has to His children, if they want to have it. It requires a candid, generous, pious and holy heart to feel the beauties of their conclusions.

The true critic is a generous judge, devoid of prejudices and party spirit. Party spirit, that great enemy of truth, will always baffle the attempt of the inquirer and will make him believe that Absolute Truth is nowhere except in his old religious book. What better example could be adduced than the fact that the philosopher of Benares will find no truth in the universal brotherhood of men and the common fatherhood of God? The philosopher, thinking in his own way of thought, can never, see the beauty of the

Introduction

Christian faith. The way in which Christ thought of his own Father was love absolute, and so long as the philosopher will not adopt that way of thinking, he will ever remain deprived of the absolute faith preached by the Western Saviour. In a similar manner, the Christian needs adopt the way of thought which the Vedāntist pursued before he can love the conclusions of the philosopher. The critic should, therefore, have a comprehensive, good, generous, candid, impartial and sympathetic soul.

The Bhāgavata, the revealed scripture of the Vaishnavas, does not allow its followers to ask anything from God except eternal love towards Him. The kingdom of the world, the beauties of the local heavens, and sovereignty over the material world are never the subject of Vaishnava prayer. The Vaishnava meekly and humbly prays, “Father, Master, God, Friend and Husband of my soul, hallowed be Thy name! I do not approach You for anything which You have already given me. I have sinned against You and I now repent and solicit Your pardon. Let Thy holiness touch my soul and make me free from grossness. Let my spirit be devoted meekly to Your Holy service in absolute love towards Thee.

“I have called You my God, and let my soul be wrapped up in admiration at Your greatness. I

have addressed You as my Master, and let my soul be strongly devoted to Your service. I have called You my friend, and let my soul be in reverential love towards You, and not in dread or fear. I have called You my husband, and let my spiritual nature be in eternal union with You, forever loving and never dreading or feeling disgust. Father! Let me have strength enough to go up to You as the Consort of my soul, so that we may be one in eternal Love! Peace to the world!”

The spirit of this text goes far to honor all great reformers and teachers who lived and will live in other countries. The Vaishnava is ready to honor all great men without distinction of caste, because they are filled with the energy of God. See how universal is the Vaishnava religion! It is not intended for a certain class of Hindus alone, but it is a gift to man at large, in whatever country he is born and in whatever society he is bred.

In short, Vaishnavism is the Absolute Love binding together all men in the Infinite, Unconditioned and Absolute God. May peace reign forever in the whole universe, in the continual development of its purity, by the exertion of the future heroes who will be blessed, according to the promise of the Bhāgavata, with powers from the Almighty Father, the Creator,

Introduction

Preserver and Annihilator of all things in Heaven
and Earth.

*—From a lecture delivered by Srila Bhaktivinod Thakur
in 1869 at Dinajpur, West Bengal*

Srila Bhaktivinod Thakur

The Blind Men & the Elephant

*It was six men of Indostan
To learning much inclined
Who went to see the elephant
(Though all of them were blind)
That each by observation
Might satisfy his mind.*

*The First approached the Elephant
And happening to fall
Against his broad and sturdy side
At once began to bawl:
“God bless me! but the Elephant
is very like a wall!”*

*The Second, feeling of the tusk,
Cried, “Ho, what have we here
So very round and smooth and sharp?
To me ‘tis mighty clear
This wonder of an Elephant
Is very like a spear!”*

*The Third approached the animal,
And happening to take
The squirming trunk within his hands
Thus boldly up and spake:
“I see,” quoth he, “The Elephant
is very like a snake!”*

*The Fourth reached out an eager hand
And felt about the knee
“What most this wondrous beast is like
Is mighty plain!” quoth he:
“’Tis clear enough the Elephant is very like a tree!”*

*The Fifth, who chanced to touch the ear,
Said: “E’en the blindest man
Can tell what this resembles most:
Deny the fact who can,
This marvel of an elephant
Is very like a fan!”*

*The Sixth no sooner had begun
About the beast to grope
Than seizing of the swinging tail
That fell within his scope,
“I see,” quoth he, “the Elephant
Is very like a rope!”*

The Blind Men & the Elephant

*And so these men of Indostan
Disputed loud and long,
Each in his own opinion
Exceeding stiff and strong,
Though each was partly in the right
And all were in the wrong!*

*So oft in theologic wars
The disputants, I ween,
Rail on in utter ignorance
Of what the others mean,
And prate about an Elephant
Not one of them has seen!*

John G. Saxe

Higher Satisfaction

By using the atom bomb America conquered Japan and intimidated the world. Superficially they enjoyed the pleasure of defeating the world, but that is only apparent. Internally the apprehension is there: "Reaction may come." Such a disastrous action is self-condemned; a heinous crime. But it is just the collective result of our *karma*. None to blame.

To parody the old saying, "A bad workman quarrels with his stools." As we eat, following our system, stools come. It is not the stools' crime; they are a necessary product of the food. *Karma* is like stools: as we do, we earn the environment and the reaction; as we act, reactions similarly come, sometimes individually and sometimes collectively. They are like stools—all the results, the environment. We have earned such an environment.

So none to be blamed, but everywhere the grace of the Lord is to be traced. The Lord is always there, even in the worst period of our lives. He is waiting, waiting to help us. We must

only look up for His grace. With sincerity, with all sincerity. He is everywhere, waiting; “My boy, look at Me. Don’t make much of the external environment. I am here, very near to you. You have cast your focus aside, you have cast your consciousness outside. Make it internal and you will find I am here. Make it above. You are looking down to secure servants and comforts, but if you look up, for existence higher than you, you will find Me in that plane. Look up! Don’t look down, searching for servants.”

You want to become a master and thus are searching for servants, hunting after things for your service. Take the opposite course, become a servant and search for your master, your Lord. Then you will be uplifted, taken up to a higher domain. If you want to live in a higher domain you will have to serve. If you want to be a master, then you will have to come down into the lower zone, where you can be a master.

This is neither exaggeration nor imagination, it is something scientific. You can enjoy only those that are of a lower position. So, by attempting to enjoy, mean association becomes inevitable. Only by preparing for higher service will you be able to come in contact with your soul’s higher position.

Sacrifice—by sacrifice you go up; by enjoying

Higher Satisfaction

spirit you will have to go down. We are to understand what is exploitation, enjoyment, and what is higher service. Divine service is pure, and in that service there is also a pure type of joy, ecstasy. By giving we become gainers and by extorting we become losers. This scientific truth should be understood.

By robbing things someone can find superficial satisfaction, but underground there is some suspicion that the result won't be very good, "the reaction will come to attack me." To exploit by stealing provides some sort of enjoyment, but the big donors, patrons, give some charity and thereby also enjoy happiness. There is a difference in quality between these two sorts of happiness. We are to distinguish between them.

In different planes there are different conceptions of happiness, and a comparison is to be drawn between the qualitative differences in the pleasure derived. We are to conceive different planes of life. The life of higher service is divine life. The Absolute God is there. Everything is for Him. All these things are for His pleasure.

But, in which way can we attain divine life? What is mundane? What is divine? We are to differentiate between them. We have to examine them in order to accept the divine life.

What is God? God is not an order supplier. If

I am sick, “Oh God, cure my sickness!” If I am poor, “Oh God, give me money!” This kind of mercenary connection is not very happy, but still it has some meaning, because they think that there is some supernatural power, and that He can do wonders.

However, it is better if we want God and do not expect anything mundane from Him. To want God, who is the source of all this opulence. To want Him, and not anything else which you consider valuable. To depend on Him: “Oh Lord, give me what is good. I am an imperfect being. I do not know what is good and bad. Please, provide whatever You consider to be good for me.” This is an improvement.

But when we accept the creed of unalloyed service to the highest, that is the best: “I want You, my Lord, nothing else.” And what will be my connection with Him? Service. “I want only Your service.”

At the beginning we might think we are being losers, but ultimately we will gain. Apparently we are giving ourselves, we are sacrificing our selfish interests, but in the subtle sense we gain thereby. This ontological truth should be appreciated. It is neither a dogma, nor blind faith. It is based on higher unprejudiced reason.

Our life is unfulfilled and we want fulfillment,

Higher Satisfaction

there is no doubt. But, what type of fulfillment should we hanker for, should we search after? We know we are in want, and at the same time we feel that we yearn to remove our want and obtain satisfaction. Everyone is like this. But how can we make progress from unfulfilled life towards fulfillment? That will take searching for God, searching after God.

The present civilization is searching after subtle power. They want to be masters of subtle potencies or powers to control the environment, to lord it over everything. These fellows are very eager to reign in hell. Satan said, "It is better to reign in hell than to serve in heaven." These followers of Satan want to reign in hell, but we assert just the opposite: "It is better to serve in heaven than to reign in hell." That is our aspiration; to serve in heaven, higher heaven. If we are to have a higher connection, we must approach Him as a small person. That cannot but be.

There, in the world of service, there is also gradual development from gross to subtle, from lower to higher degrees of independence and ecstasy. Love is such. Love gives independence to the servitors, when it is mixed with *anurāga*, free spiritual love.

In the lower stages, service is always controlled by the regulation of the scriptures, "Do

this, don't do that." But as we progress towards our position in the higher plane, it becomes free. Your heart will ask you, "Do this." No scripture will come to regulate you, but your heart will tell you what to do, what service you are to do.

When there is full faith that you are a bonafide servant, then the type of service will be left to your consideration. "Do whatever you feel to be best." There will be no restriction upon you. It is the land of spontaneous service; you will do according to your inner sagacity, and that will be accepted. The hearty thing, the sincere flow of service. No thrust from outside, no regulation. "You must do this, you must not do that." That sort of law will be withdrawn from you, when you reach the plane of spontaneous service.

After passing for some time through the process of regulated devotional service you will feel: "This higher plane is my own land. This is my home." In that plane you will find the freedom, sweetness and comfort of your own home. All doubts will be cleared, eliminated. The previous tendencies will also disappear. Any lower propensity will vanish, and in the sealed portion of your heart, that can connect with the higher divinity, the seal will be broken. The inner wealth is there, within, but it is sealed. The seal will be broken and you will have full satisfaction in an

Higher Satisfaction

all-loving engagement, in your eternal function, your sweet eternal function.

So, from uncertainty to surety; from dissatisfaction to satisfaction; from want to fulfillment. From the temporary conception we will come into the eternal flow. By eliminating the provincial and local flow we will come into the eternal flow of life. As we make advancement, our conception of Godhead will change. It will gradually come to the Krishna conception, because in the plane of love God comes as Krishna, descends as Krishna.

This is the original Sanskrit text of the Hare Krishna mahā-mantra, as found in the ancient Upanishads.

The renowned German scholar Max Muller commented that a single drop of the Ocean of Nectar contained within the sacred Upanishads of India could easily satiate the innermost hankering of the whole universe.

The Kalisantaraṇa Upanishad recommends the Hare Kṛṣṇa mahā-mantra as the most effective process of God realization, specially meant for the present age. This mantra can be chanted silently, mentally or aloud.

*Hare Krishna Hare Krishna
Krishna Krishna Hare Hare
Hare Rama Hare Rama
Rama Rama Hare Hare*

Primordial Sound

Śrī Rūpa has written, “Oh Holy Name! The tips of the toes of Your lotus feet are eternally worshiped by the glowing effulgence radiating from the gemmed chapters of the Upanishads, the crest jewels of the Vedas. You are eternally adored and chanted by great liberated souls like Nārada and Śukadeva Goswāmī. Oh Holy Name, clearing myself of all offenses, I take complete shelter of You.”

Śrī Rūpa says that so many liberated souls worship the Holy Name of Krishna, offering their respects from all sides. He explains that the greatness of the Holy Name may not be found in the ordinary scriptures, but if you study all of them as a whole, you will find the very spirit of the Holy Name. Ordinary people may not find this in their study, but there are those who can collect the real substance, the real purpose from those vast writings, and detect the greatness of the Holy Name as the whole purpose of all the main Vedic scriptures.

The Vedas are giving hints about the Holy Name of Krishna. The Vedas naturally tell us that we can approach the supreme reality only through sound. Otherwise they would be suicidal. If they do not say that by sound only we will attain the truth, then what is the necessity of the Vedas, which are only embodied sounds? So, if we can trace their real characteristic, we shall find that the principal Vedas say that by the cultivation of sound we can attain the Lord. Absolute sound alone can deliver reality.

So Rūpa Goswāmī says that a superficial study of the Vedas will only frustrate us. But if we search with a positive mind, by the grace of the saints, the spiritual masters and the great souls, we will find that the principal sound forms of the revealed truth are leading us towards the conception that the whole object of all the Vedic sounds is that central sound: the Holy Name of Krishna.

There are so many sections of the Vedas that have come to distribute the tidings of the absolute realm, but there must be a centre. So, the principal sounds are all emitting light, like a torch, to show us that they have a central sound which represents the supreme whole, and that sound is 'Krishna'. So many liberated souls are all around, offering their respects to the Name of Krishna, that central sound from which all Vedic

Primordial Sound

mantras have come to give us some idea of the sound aspect of the absolute centre. This is Śrī Rūpa's argument.

The branches of the Vedas are all sounds, and so many sounds must come from a central position. They cannot but direct one who has a proper eye towards that fountainhead of sound, saying, "Go! Run towards that direction! In our source you will find everything. We are all partially representing so many things, but we have a centre, we have a fountainhead, Go in that direction and you will find the sound that can sufficiently satisfy you, and you may also be introduced to other aspects of that sound."

The Holy Name of Krishna is most important; it is no less than Krishna Himself. It fully represents the whole. Śrī Rūpa says, "O Holy Name, I take refuge under Your lotus feet. You are the grand, central sound who has given cohesion to all the sounds in the revealed scriptures." And Śrī Sanātan, who is the spiritual master of Śrī Rūpa, says: "Let ecstasy in the service of the Divine Name be victorious. If somehow we can come in contact with that sound then all our other activities will be paralyzed; we will have no necessity of performing any other activity. Our many variegated duties will have no importance to us at all if we can achieve the service of the Divine Name of Krishna."

The Holy Name will take us to the perception of Krishna's own abode, where we will have to completely retire from any work, even if it may be done for Krishna. We will have to give up internal meditation and calculation, and even worship in awe and reverence. The Holy Name will stop all these tendencies and we will find so much sweetness in chanting the Name that we won't be able to give attention to anything else.

When we really come in contact with the sound aspect of the absolute, then all our enthusiastic endeavors and functions will be paralyzed. We will be unable to attempt them: we will take to the Name only. Then, when the Name allows us to perform other services again, we will be able to do them. The Name has such power, such a high degree of potency, that it will stop all other branches of service and charm you.

When the Holy Name of Krishna descends and captures the tongue and the lips, it controls them so strongly that it engages them in chanting the Holy Name as if the lips and tongue have gone mad. In this way, the power of the Name descends in them and one feels that only one tongue and one mouth are not enough; thousands of mouths are necessary to taste the Name.

Then the Holy Name of Krishna enters the ear with such a great force and current that the ears

Primordial Sound

are captured, and one thinks that only two ears are insufficient; he wants millions of ears to attend to the sweet current entering the ears. Two ears are nothing to him; he wants millions of ears. The nectar of the Holy Name is coming like a flood through his ears, pushing its way within the heart.

It is so sweet that it goes to capture the heart, the centre of all senses—everything is paralyzed. Wherever the sweet aggressor touches, the whole thing is captured with such intensity that everything else is ignored.

Śrī Rūpa writes, “These two syllables, *“Kriṣṇa”* “*na*”, contain so much sweetness, and such a high quality of sweetness, that I don’t know, I can’t say, I fail to express how much nectar there is in the Holy Name of Krishna.”

Divine Service

The Name of Śrī Krishna is so powerful it does not care for the capacity of the soil. It may be sown anywhere, and it will sprout. Such a powerful seed! Very easily it can drive away, brush away, the sinful tendency.

If anyone comes in connection with the Name, he will get the benefit. The nature of Krishna's Name is such; autocratic and boundless mercy. The transaction may go on in any place, any time. Where all have failed, Krishna's Name has His glorious wave. No adverse circumstance can produce any obstacle to this.

The only condition is that to have the real thing we must have a proper connection. It must be the Name of Krishna and not an imitation. So, it is said that the physical sound may appear, an imitation, but it is not effective, because that is not Krishna.

Our attainment of the goal is not assured simply by increasing the number of times we repeat the Name; only by increasing the quality will we

reach success. There are so many sayings in the Scriptures to encourage our realization of the Holy Name in different ways, but Śrī Rūpa has given us a central thought. He quotes the Padma Purāṇa: “Our senses, physical or mental, are ineligible to come in touch with the transcendental.” The Name is non-material, without mundane limitation. It belongs to another plane.

So, nothing about Krishna—His name, form, qualities or pastimes—can be touched by our physical or mental senses, but when we have a serving attitude He comes down to us of His own accord. Only then can our tongue really pronounce the Name of Krishna, otherwise only the physical sound of the letters of the Name can be produced.

Our tongue, our hands, physical sound, all these mundane things cannot come in touch with Krishna. Some intervening medium is necessary to connect this body with the supra-mundane, and that connection is our earnest desire to serve Krishna, to satisfy Him.

A bulb won't light if there is no electricity. Only when the electrical current is there will the bulb be illuminated. So, the Name may appear on the tongue and in the ear, in the mind or in writing, but we must have the connection from the transcendental realm to this mundane world, and

that connection is devotional service, a functional serving attitude. That alone can connect the physical realm with the unlimited spiritual world.

Krishna will appear of His own accord. He will descend upon your tongue and then your tongue will be able to chant the Name of Krishna. A gun that has no bullet, but only a blank, may make some sound, but no bullet is actually fired. Similarly, chanting the Name of Krishna without an attitude of service produces sound, but that is only tongue deep. It is like firing a gun with blanks instead of bullets.

Our chanting of the Holy Name of Krishna must be surcharged with a serving temperament, the tendency to satisfy Krishna. Otherwise the sound we produce is bogus. It is only an imitation, or a permutation. The Holy Name cannot be experienced by our senses. It is supramental and transcendental. An ordinary sound of this mundane world cannot be the Name of Krishna. Our ear cannot even hear the Name if that mediator, the serving attitude, is not there. The earnestness to satisfy Krishna's will must mediate between Krishna and the ear, through the mind. Then only will Krishna's Name enter our ear and reveal to us His form, qualities and pastimes.

The Holy Name is not physical, it is transcendental, supra-mundane. Only through our service

attitude will it come down to this mundane world. Only through service can we directly come in contact with Krishna. The real point is to practice to attain the spirit of service. The devotee is doing service and we must imbibe from him the methods of attaining this serving attitude.

Sri Siksastakam

Diving deep into the reality
of His own beauty and sweetness,
Krishna took the mood of Rādhārāṇī,
and garbing Himself in Her brilliant luster,
appeared as Śrī Chaitanya Mahāprabhu.

For the last twelve years
of His manifested pastimes
He was deeply absorbed
in union and separation
and shared His heart's inner feelings
with His most confidential devotees.

In the agony of separation from Śrī Krishna
torrents of ecstasy flowed from His heart
and His teachings,
known as Śrī Śikṣāṣṭakam,
appeared from His lips
like eight unbounded rivers
of Golden Nectar.

Verse 1

चेतोदर्पणमार्जनं भवमहादावाग्निनिर्व्वापणं
श्रेयःकैरवचन्द्रिकावितरणं विद्यावधूजीवनम् ।
आनन्दाम्बुधिवर्द्धनं प्रतिपदं पूर्णामृतास्वादनं
सर्वात्मस्त्रपनं परं विजयते श्रीकृष्णसंकीर्तनम् ॥१॥

ceto-darpaṇa-mārjanam

bhava-mahā-dāvāgni-nirvāpaṇam

śreyaḥ-kairava-candrikā-vitaranam

vidyā-vadhū-jīvanam

ānandāmbudhi-varadhanam

prati-padam pūrṇāmṛtāsvādanam

sarvātma-snapanam param vijayate

śrī-kṛṣṇa-saṅkīrtanam

The Holy Name of Krishna
cleanses the mirror of the heart
and extinguishes the fire of misery,
in the forest of birth and death.

As the evening lotus blooms
in the moon's cooling rays,
the heart begins to blossom
in the nectar of the Name.

And at last the soul awakens
to its real inner treasure—
a life of love with Krishna.

Again and again tasting nectar,
the soul dives and surfaces
in the ever-increasing ocean
of ecstatic joy.

All phases of the self
of which we may conceive
are fully satisfied and purified,
and at last conquered by
the all-auspicious influence
of the Holy Name of Krishna.

Verse 2

नाम्नामकारि बहुधा निजसर्वशक्ति-
स्तत्रार्पिता नियमितः स्मरणे न कालः ।
एतादृशी तव कृपा भगवन्ममापि
दुर्द्वैवमीदृशमिहाजनि नानुरागः ॥२॥

nāmnām akāri bahudhā nija-sarva-śaktis
tatrārpitā niyamitaḥ smarāṇe na kālaḥ
etādṛśī tava kṛpā bhagavan mamāpi
durdaivam īdṛśam ihājani nānurāgaḥ

O my Lord, Your Holy Name
bestows auspiciousness upon all.
And You have unlimited names
such as Krishna and Govinda
by which You reveal Yourself.

In Your many Holy Names
You have kindly invested
all Your transcendental potency.
And in chanting these names
there are no strict rules
concerning time or place.

Out of Your causeless mercy,
You have descended
in the form of divine sound,
but my great misfortune is
that I have no love
for Your Holy Name.

Verse 3

तृणादपि सुनीचेन तरोरिव सहिष्णुना ।
अमानिना मानदेन कीर्त्तनीयः सदा हरिः ॥३॥

**trṇād api sunīcena
taror iva sahiṣṇunā
amāninā mānadena
kīrttanīyaḥ sadā hariḥ**

One who is humbler
than a blade of grass,
more forbearing than a tree,
who gives all honor to others
without desiring it for himself,
is qualified to always chant
the Holy Name of Krishna.

Verse 4

न धनं न जनं न सुन्दरीं कवितां वा जगदीश कामये ।
मम जन्मनि जन्मनीश्वरे भवताद्भक्तिरहैतुकी त्वयि ॥४॥

na dhanam na janam na sundarim
kavitam va jagad-isa kamaye
mama janmani janmaniśvare
bhavatad bhaktir ahaituki tvayi

O Lord, I have no desires
to accumulate wealth, followers,
beautiful women, or salvation.
My only prayer is for
Your causeless devotional service
birth after birth.

Verse 5

अयि नन्दतनुज किङ्करं पतितं मां विषमे भवाम्बुधौ ।
कृपया तव पादपङ्कजस्थितधूलीसदृशं विचिन्तय ॥५॥

ayi nanda-tanuja kin-karam
patitam mam visame bhavambudhau
krpayā tava pāda-paṅkaja-
sthita-dhūlī-sadṛśam vicintaya

Oh son of Nanda Mahārāj,
I am Your eternal servant
yet because of my own karma

I have fallen into this terrible ocean
of birth and death.
Accept this fallen soul
and consider me a particle of dust
at Your lotus feet.

Verse 6

नयनं गलदश्रुधारया वदनं गद्गद-रुद्धया गिरा ।
पुलकैर्नितं वपुः कदा तव नाम-ग्रहणे भविष्यति ॥६॥

nayanam galad-aśru-dhārayā
vadanam gadgada-ruddhayā girā
pulkair nitaṁ vapuḥ kadā
tava nāma-grahaṇe bhaviṣyati

O Lord, when will tears flow
from my eyes like waves,
voice tremble in ecstasy?
When will the hairs of my body
stand on end while chanting
Your Holy Name?

Verse 7

युगायितं निमेषेण चक्षुषा प्रावृषायितम् ।
शून्यायितं जगत् सर्व्वं गोविन्द-विरहेण मे ॥७॥

yugāyitaṁ nimeṣeṇa
cakṣuṣā prāvṛṣāyitam
śūnyāyitaṁ jagat sarvaṁ
govinda-viraheṇa me

O Govinda!
Without You, the world is empty.
Tears are flooding my eyes like rain,
and a moment seems like forever.

Verse 8

आश्लिष्य वा पादरतां पिनष्टु मा-
मदर्शनान्मर्महतां करोतु वा ।
यथा तथा वा विदधातु लम्पटो
मत्प्राणनाथस्तु स एव नापरः ॥८॥

āśliṣya vā pāda-ratām pinaṣtu mām
adarśanān marma-hatām karotu vā
yathā tathā vā vidadhātu lampāṭo
mat-prāṇa-nāthas tu sa eva nāparaḥ

Krishna may embrace me in love
or trample me under His feet.

He may break my heart
by hiding Himself from me.

Let that debauchee do whatever he
likes, but He will always be the only
Lord of my life.

Sri Chaitanya Mahaprabhu

*"...torrents of ecstasy flowed from His heart,
and His teachings appeared from His lips
like eight unbounded rivers of Golden Nectar."*

Ocean of Nectar

What strength does
the name of Krishna hold?
Like a desert scorched
by the rays of the sun,
my heart always burns in the fire
of desire for worldly enjoyment;
but the Holy Name,
entering through my ears,
floods my heart with
unparalleled nectarine bliss.

He speaks from within the heart,
moves on the tip of the tongue
and dances on it.
My voice become choked,
my body shivers,
my feet can not remain firm.
My eyes are full of tears,
there is sweat all over my body,

Ocean of Nectar

my skin is thrilled with joy,
my whole body becomes colourless,
my mind faints
and there is universal destruction:
my person is shattered
by a variety of emotions.

Making so much oppression,
the Divine Name of Krishna
showers nectarine ambrosia
in the heart and throws me
in the ocean of divine bliss;
allows me not to understand anything,
makes me mad and steals
my heart and wealth.
Such is the conduct of the One
in whom I have taken shelter!
I simply can not describe all this.

The Holy Name does everything
at His sweet will.

Whatsoever makes Him happy
is the source of my happiness.

The Name is the bud of divine love,
the source of extraordinary divine bliss.

He exercises such strength
that being slightly opened
shows His own form and qualities,
steals my heart and takes it to Krishna.
Being fully developed,
destroys my existing mundane body,
gives me my own transcendental divine form,
takes me to Braja,
shows me His own love dalliance
and keeps me near Krishna.
The Holy Name of Krishna
is the philosopher's stone,
the storehouse of eternal spiritual ecstasy,
ever free,
full of the pure elixir
of divine bliss.

Śrīla Bhaktivinod Thākura

Commentary

In this poem of his book Śaranāgati, Śrīla Bhaktivinod Ṭhākura has explained the Nāmāṣṭakam, eight prayers in glorification of the Holy Name, written by Rūpa Goswāmī. The whole thing is described there very beautifully. He writes, “My heart is just like a desert, hot with rays of the sun. This is my internal mental condition. The desire for mortal things can not satisfy me, because by nature they are death-producing; and not one or two, but thousands of such death-producing desires have taken shelter in my mind. So, my subconscious region is always burning. This is my condition.”

“But somehow, by the grace of *sādhu* and *guru*, the Holy Name of Krishna, with its infinite prospect, has entered through my ear and reached the plane of my heart. And there, with some peculiar hope, with infinite, auspicious possibilities, it touched my heart with a new kind of nectar.”

“New hope is aroused by that sound. Then by force, it comes from the heart towards the tongue. Not that by the endeavor of my tongue I am producing that sound. No. What came from the heart of a saint through my ear, entered my

heart, forcibly appeared upon my tongue, and began to dance.”

That is the Holy Name proper. It descends from above. It can not be produced by the material form of a tongue. Its source is above. “And through an agent of the absolute it comes through the ear to the heart. From the heart it gathers some sympathy, then the Holy Name of Krishna forcibly appears upon the tongue and begins to dance. With great force it comes to the end of the tongue and that sweet sound begins its dancing.”

The real effects of the Divine Name have been described here. If it is a living and real Name, the voice will be choked up, there will be shivering in the body, and the legs will be unable to stand. Sometimes tears will flow in a current on the body, and one’s hairs will stand on end. Sometimes changes of colour will be found in the body, and we will be unable to find any trace of mind or consciousness. We may fall in a swoon. The whole body and mind will appear as if it is being attacked: shivering and influenced in different ways. Apparently, it may seem that so many troubles are created in the body and the mind, but the real heart is overflowing with a particular kind of strange, sweet juice.

Sometimes he thinks, “I am in an ocean of nectar. My whole existence is within an ocean of

nectarine liquid. I am beside myself. I can't understand where I am. Where am I? What is this? What is all about me? It has almost made me mad. Am I a madman? Where is my past experience, my seriousness, my gravity? Where are they? What am I? I have been converted wholesale by a foreign thing. I am a doll in the hands of a great force, which is also so affectionate to me. I can't ascertain how it is possible that by my faith I have entered this great, unknown environment, unexperienced before."

"And at last I find that I am captivated. My entire being, within and without, has been captured by a particular sweet force. I can't help being prey to such a sweet power. I can't give any proper description of this. I came to take shelter under Him and accept Him as my guardian, and now at His hand I am being dealt with in such a merciless and despotic way. Still, I feel that everything is very pleasing, beyond my experience. What is this?"

"I can't resist anymore. I am fully captured. Let my fate go anywhere. I can't come out. I am captive in the hand of a sweet friend; my whole independence is gone. There is no way left to me but to surrender. I am unable to describe my real position. I find that He is an autocrat. Whatever He likes to do, He will do. Since it is not possible

for me to give any resistance, I must surrender. Let me also cooperate with whatever He is pleased to do. Otherwise, what can I do? I am helpless.”

“Sometimes I find that the sweetness of the Name is condensed like a blossoming flower, and very wonderful streams of sweet current are flowing from it. The Holy Name contains so many sweet variegated forms of current within Him and He is wonderfully expressing himself in different ways. Sometimes He emanates a peculiar type of colour and figure and disappears.”

“So many charming aspects are shown as if to my eyes within, and He forcibly takes me to surrender at the foot of that altar. He shows himself in His full-fledged form, in Vrindāvan, in His *Braja-līlā*, with Rādhārāṇī, and He takes me there. I find that I am in the midst of His peculiar, very sweet and loving paraphernalia. And He says, ‘You see! I have so many wonderful things. This is your home. I am not merely imagination, but concrete reality. You will find here that the environment is very favorable and sweet. You are to live here.’”

“I see that there He is dealing in different ways with His associates in different rasas, and I find that I have another body that has emerged from my previous one, and that has a permanent place here in His service. Such a new life I find here,

and then I find ultimately that all consideration of my past life and experience has vanished. And it is true; my real life is here. This is proper and that was a sham, that life has vanished. Then I find that chanting the Holy Name has given me new encouragement, a new prospect, and new hope.”

Whatever we want, whatever is our internal demand, it is supplied by the Holy Name. If we take the Holy Name, all our internal hankering will be fulfilled. It is eternal, it is the purest of the pure, and it is full of ecstasy.

Worldwide Centers

International Headquarters

Sri Chaitanya Saraswat Math
Sri Chaitanya Saraswat Math Road,
Kolerganj, P.O. Nabadwip
District of Nadia, Pin 741302, West Bengal, India
Phone: (03472) 240086 & (03472) 240752
Web: <http://scsmath.com>
Email: math@scsmath.com

India

Kolkata (formerly Calcutta)
Sree Chaitanya Saraswata Krishnanushilana Sangha
Opp. Tank 3, 487 Dum Dum Park
Kolkata, Pin 700055, West Bengal, India
Phone: (033) 2590 9175 and 2590 6508
Email: calcutta@scsmath.org

Sree Chaitanya Saraswata Krishnanushilana Sangha
Kaikhali, Chiriamore (by Kolkata Airport)
P.O. Airport, Kolkata, Pin 700052
West Bengal, India
Phone: (033) 2573-5428

Burdwan

Sri Chaitanya Saraswat Ashram
P.O. and Village Hapaniya
District of Burdwan, West Bengal, India
Phone: (03453) 249505

Sri Chaitanya Sridhar Govinda Seva Ashram
Village of Bamunpara, P.O. Khanpur
District of Burdwan, West Bengal, India

Orissa

Sri Chaitanya Saraswat Math
Bidhava Ashram Road, Gaur Batsahi
Puri, Pin 752001, Orissa, India
Phone: (06752) 231413

Mathura

Srila Sridhar Swami Seva Ashram
Dasbisa, P.O. Govardhan
District of Mathura, Pin 281502
Uttar Pradesh, India
Phone: (0565) 281 5495

Sri Chaitanya Saraswat Math & Mission
96 Seva Kunja, Vrindavan
District of Mathura, Pin 281121
Uttar Pradesh, India
Phone: (0565) 245 6778

U.S.A.

California

Sri Chaitanya Saraswat Seva Ashram
2900 North Rodeo Gulch Road

Soquel, CA 95073
Phone: (831) 462-4712
Fax: (831) 462-9472
Email: soquel@scsmath.org

Sri Chaitanya Saraswat Seva Ashram
269 E. Saint James Street
San Jose, Ca 95112
Phone: (408) 288 6360 and (408) 287-6360

The Golden Road

111 Union St.
Santa Cruz, Ca 95060

Oregon

Sri Chaitanya Saraswat Ashram
741 Lincoln St.
Eugene, Or. 97401, U.S.A.
Phone (541)434-1008 and (541) 687-1093
Email: oregon@scsmath.org

New York

Sri Chaitanya Saraswat Math
P.O. Box 311, Oaklyn NJ, U.S.A.
Phone: (856) 962-0894
Web: <http://www.scsmathny.org>
and <http://www.scsmathnj.org>
Email: bkigiri@scsmath.com

Hawaii

Sri Chaitanya Sridhar Govinda Mission
RR1 Box 450-D, Crater Road
Kula, Maui, HI 96790, U.S.A.
Phone & Fax: (808) 878-6821
Web: <http://www.krsna.cc/>
Email: mdasa@krsna.cc

Sri Chaitanya Sanctuary

P.O. Box 1292,
Honokaa, HI 96727, U.S.A.
Email: bororaj@yahoo.com

Canada

Sri Chaitanya Saraswat Sridhar Asan,
4271 De Rouen #8,
Montreal, Quebec, H1V 1G8, Canada
Phone: (514) 899-5226
Email: info@scsmath-canada.com

Mexico

Mérida

Sri Chaitanya Saraswati Sridhar Seva Ashram de
México, A.R.
Calle 69-B, No. 537, Fracc. Santa Isabel
Kanasín, Yucatán c.p. 97370, Mexico
Phone: (52-999) 982-8444
Email: merida@scsmath.org

Guadalajara
Sri Chaitanya Saraswati Sridhar Seva Ashram de México, A.R.
Reforma No. 864, Sector Hidalgo
Guadalajara, Jalisco, c.p. 44280, Mexico
Phone: (52-33) 3826-9613
Email: guadalajara@scsmath.org

Monterrey
Sri Chaitanya Saraswat Krishnanushilana Sangha
Alhelí 1628, Col Santa María
Cd. Guadalupe, Nuevo León, c.p. 67160, Mexico
Sri Chaitanya Saraswati Seva Ashram de México, A.R.
Apartado Postal 510
Col. del Valle, Nuevo León, c.p. 66250, Mexico
Email: madhumayi@mail.cmact.com

Tijuana
Sri Chaitanya Saraswati Sridhar Sevashram de Tijuana, A. R.
Ave. de las Rosas 9
Frac. del Prado, c.p. 22440
Phone: (52-664) 608-9154
Email: tijuana@scsmath.org

Veracruz
Sri Chaitanya Saraswati Sridhar Seva Ashram de México, A.R.
1ro. de Mayo No.1057, (entre Iturbide y Azueta)
Veracruz, Veracruz, c.p. 91700, Mexico
Phone: (52-229) 931-3024
Email: tijuana@scsmath.org

Orizaba
Sri Chaitanya Saraswati Sridhar Seva Ashram de México, A.R.
Andador 13 No. 108, U. Hab. El Trebol
Orizaba, Veracruz, c.p. 94348, Mexico

México D.F.
Sri Chaitanya Saraswati Sridhar Seva Ashram de México, A.R.
Fernando Villalpando No.100, interior 103
Col. Guadalupe Inn, Deleg. Alvaro Obregón
México, D.F., c.p.01020, Mexico
Phone: (52-55) 5097-0533
Email: aradia53@hotmail.com

Morelia
Sri Chaitanya Saraswati Sridhar Seva Ashram de México, A.R.
Calle Loma Florida No 258
Sector Independencia, Col. Lomas Del Valle
Morelia, Michoacán, c.p. 58170, Mexico
Phone: (52-443) 327-5349
Email: bhagavan@unimedia.net.mx

Europe

England

Sri Chaitanya Saraswat Math

466 Green Street
London E13 9DB, U.K.
Phone: (0208) 552-3551
Email: londonmath@scsmath.org

Republic of Ireland

Attn: Brian Timoney
Sri Caitanya Saraswat Sangha
Willowfield Road
Ballinamore, Co. Leitrim
Republic of Ireland
Tel: 071 9645661
Email: ireland@scsmath.org

Italy

Villa Govinda Ashram
Via Regondino, 5
23887 Olgiate Molgora (LC)
Fraz. Regondino Rosso, Italy
Tel: [+39] 039 9274445
Email: villagovinda_ashram@virgilio.it

Sri Chaitanya Saraswat Sangha
(Mohita Krishna das)
Zona Corlo 40
06014 Montone (PG)
Tel. +39 0759306496
Email: mohita.k@virgilio.it
Email: italiano@scsmath.org
http://italiano.scsmath.org

Sri Chaitanya Saraswat Sangha
(Atula Krishna das)
Via del Vescovado 42, 05100 Terni
Tel: +39 074458806
Email: tulasi@inwind.it

Netherlands

Sri Chaitanya Saraswati Sridhar Ashram
Middachtenlaan 128
1333 XV Almere, Buiten
Netherlands
Phone: 036 53 28150
Email: gandiva@chello.nl

Sri Chaitanya Saraswat Math
Van Beuningenstraat 81
1051XD Amsterdam
Netherlands
Phone: (020) 686-2099
Email: sachidevi@dds.nl

Portugal

Sri Chaitanya Saraswat Math,
Rua do Sobreiro 5,
Cidreira,
3020-143 Coimbra,
Portugal

Hungary

Mandala-Veda Ashram

Attila Bakos/Aninda Sundar das
Erdo utca 126. H-2092 Budakeszi
Hungary
Phone & Fax: (36) 23-452-969
Email: budakeszi@scsmath.org

Sri Chaitanya Saraswat Community Centre
Kozep fasor 7/A IV/12.
6726 Szegeed, Hungary
Email: szegeed@scsmath.org

Slovak Republic

Pavol Nemcek (Pavan Krishna Das)
Vargova 22, 984 01 Lucenec
Slovak Republic

Czech Republic

Sri Sridhar-Govinda Sangha
Libecina 14, 566 01 Libecina
Posta Vysoke Myto, Czech Republic
Email: czech@scsmath.org

Turkey

Sri Govinda Math Yoga Centre
Abdullah Cevdet sokak
No 33/8, Cankaya 06690
Ankara, Turkey
Phone: 090 312 4415857 and 090 312 440 88 82
Email: turkey@scsmath.org

Sri Caitanya Saraswat Sridhar Govinda
Maha Mantra Yoga Center
Kuskondu Sok.

7/8 Cankaya, Ankara, Turkey
Tel +90. 312. 442 8226
Email: murali_mohandas@yahoo.com

Branch: Sri Caitanya Saraswat Sridhar Govinda
Bhakti Yoga Center
Konutkent 2 Sitesi Finike Sok.
FII/4 Cayyolu, Ankara, Turkey
Tel +90. 312. 240 1309
Fax +90. 312. 240 0389

Yoga Ranch: Sri Caitanya Sridhar Govinda Seva Ashram
Address: Belen Alan Kay, Akseki A
Ntalya, Turkey

Ukraine

Sri Chaitanya Saraswat Seva Ashram
11/4 Panfilovsev Street
Zaporozh'ya, 69000, Ukraine
Phone (0612) 33-42-14
Email: zaporozhyia@scsmath.org

Asia

Australia

Sri Govinda Dham
P.O. Box 72, Uki, via Murwillumbah

N.S.W. 2484, Australia.
Phone: (0266) 795541
Web: <http://www.mandala.com.au/dham/>
Email: uki@scsmath.org

Sri Chaitanya Saraswat Asan
31 Kingsley Street.
Byron Bay, NSW 2481, Australia.

New Zealand

1030 Coatesville Riverhead Highway,
Riverhead, Auckland, New Zealand.
Tel: (09) 4125466
Email: auckland@scsmath.org
27b Achilles Street
Shirley, Christchurch, New Zealand.
Phone 385 6165.

Malaysia

Persatuan Penganut Sri Chaitanya Saraswat
Sadhu Sangam
Lot No. 224A Jalan Slim Lama
35900 Tanjung Malim, Perak, Malaysia
Phone: (05) 459 6942
Web: <http://scsmath.org/centres/malaysia/>
Email: klabanya@hotmail.com

Sri Chaitanya Sridhar Govinda Seva Ashram
7 Taman Thye Kim, Jalan Haji Mohammed Ali
32000 Sitiawan, Perak, Malaysia
Phone: (05) 6924 980
Email: sitiawan@scsmath.org

Philippines

Srila Sridhar Swami Seva Ashram
c/o Gokulananda Prabhu
23 Ruby St., Casimiro Townhouse, Talon Uno,
Las Pinas City, Zip code 1747, Philippines
Phone: 800-1340
Email: sridharswami@hotmail.com

Singapore

Block 313 D Ancorvale Road
#16-134, Singapore 544313
Phone: 65-63159114
Email: singapore@scsmath.org

Fiji

Sri Chaitanya Saraswat Sridhar Asan
P.O. Box 4507, Saru Lautoka, Fiji
Email: fiji@scsmath.org

Russia

Moscow,
Str. Avtozavodskaya 6, Apt. 24a.
George Aistov
Phone: (095) 275-0944
Email: russia@scsmath.org

Pin 197229 St. Petersburg, p.Lahta
St. Morskaya b.13

Russia
Phone: (812) 238-2949

South America

Brazil

Sri Chaitanya Sridhar Govinda Seva Ashram
Krishna Sakti Ashram, P.O. Box 386
Campus do Jordao, Sao Paulo, Brasil
Phone: (012) 263 3168
Email: ksa@scsmath.org

Sri Chaitanya Saraswat Sridhar Asan
Rua Mario de Andrade 108, Caucaia Do Alto - Cotia
Sao Paulo, Cep 06720-000, Brasil
Phone: (011) 4611-1253 & 4611-6777
Email: bhuvana@uol.com.br

Srila Govinda Maharaj Seva Ashram
P.O. Box 92.660,
Prata dos Aredes Teresópolis
Rio de Janeiro, Cep 25951-970, Brasil
Phone: (021) 644-6695
Email: akrishna@terenet.com.br

Srila Sridhar Govinda Sangha
Rua Pedro Wayne, 78,
Cep 91030-480 Porto Alegre, RS, Brasil
Tel: (051) 362-6448
Web: <http://www.geocities.com/nityadasa/>
Email: sridhar-govinda@vedas.cjb.net

Sri Chaitanya Saraswat Math,
Rua: 13 de Maio 1184 ap.02
Curitiba - Parana - Brasil
Tel : (41) 324-7816

Sri Chaitanya Saraswat Math
Rua Quintino Bocaiuva, 537
Pajussara-Maccio-Alagoas
Brasil-CEP 57030-320
Tel: 82- 337-3374
Email: maccio@scsmath.org

Natal, RN, Eastern tip of Brazil:
Email: divya@bol.com.br

Sri Caitanya Saraswat Ashram
Caixa Postal 39 - CEP: 72980-000
Pirenópolis -Goiás
Brasil
Email: kirtan@loggo.com.br

Ecuador

Srila Sridhar Swami Seva Ashram
P.O. Box 17-01-576
Quito, Ecuador
Phone: 342-471
Fax: 408-439
Email: amistur@pi.pro.ec

Venezuela

Sri Chaitanya Sridhar Govinda Seva Ashram

Avenida Tuy con Avenida Chama
Quinta Parama Karuna,
Caracas, Venezuela
Phone: [+58] 212-754 1257
Email: paramakaruna@cantv.net

Urbanización Prados del Este,
calle Los Ríos c/calle El Carmen, Quinta Nieves
Madlen. Municipio Baruta.
Caracas 1080. Venezuela.
Telfonos: 58 212 976 21 04 and 58 414 246 35 57
Email: kaliyakrishna@yahoo.com

Calle Libertad, Los Robles
Municipio Maneiro
(a una cuadra bajando despues de la Iglesia)
Margarita, Venezuela
Phone: (58) 414 798 8227and 792 8853
Email: koladwipa@yahoo.com

Africa and Mauritius

South Africa

Sri Chaitanya Saraswat Math
P.O. Box 60183, Phoenix 4068
Kwa-Zulu Natal, South Africa
Phone: (031) 500-1576

Sri Chaitanya Saraswat Math
57 Silver Road, Newholmes, Northdale
Pietermaritzburg 3201
Kwa-Zulu Natal, South Africa
Phone: (0331) 912026
Fax: (0331) 947938

Sri Chaitanya Saraswat Ashram,
4464 Mount Reiner Crescent,
Lenasia South, Extension 4,
Johannesburg 1820
Republic of South Africa
Phone: (011) 852-2781 and 211 0973
Fax: (011) 852 5725

Mauritius

Sri Chaitanya Saraswat Math International
Nabadwip Dham Street, Long Mountain
Republic of Mauritius
Phone & Fax: (230) 245-3118 / 5815/2899
Email: mauritius@scsmath.org

Vaisnava Seva Society
Ruisseau-Rose, Long Mountain
Republic of Mauritius.
Phone & Fax: (230) 245-0424
Email: govinda@intnet.mu

Sri Chaitanya Saraswat Math International
(Southern Branch)
Royal Road La Flora
Republic of Mauritius
Phone: (230) 617-8164 & 5726