

pushti awakening

2020

Bhav Samarpan

Inspiration

HDH SHASTHPITHADISHWAR GOSWAMI 108
SHREE DWARKESHLALJI MAHARAJSHREE

Guidance

HDH GOSWAMI 108
SHREE AASHRAYKUMARJI MAHODAYA

Guidance

HDH GOSWAMI 108
SHREE SHARNAMKUMARJI MAHODAYA

Message from Editorial Desk

We are extremely excited to dedicate this special edition, the last one for 2020 of Pushti Awakening: “**Bhav Samarpan**” on the most auspicious occasion of our beloved **HDH Shashthpeethadishwar Pujya Pad Goswami 108 Shri Dwarkeshlalji Maharajshri's 54th** Pragatya Din.

We hope you all enjoy reading the divine journey of Pujya Jejeshri from his childhood till today and viewing the beautiful photos showcasing His major milestones.

Firstly, we are very grateful to both Shashthpeeth Yuvrajs, **Pujya Pad Goswami 108 Shri Aashraykumarji Mahodaya** and **Pujya Pad Goswami 108 Shri Sharnamkumarji Mahodaya** for their birthday greetings for Pujya Jejeshri.

We are also very thankful to all the havelis globally and the hundreds of Vaishnavs worldwide for sending their heartfelt and bhav filled birthday letters, messages, poems, articles, cards and videos for this most momentous occasion! **THANK-YOU!!**

Lastly, we here at the editorial desk would like to offer our own heartfelt felicitations to Pujya Shri Jejeshri:

JANAM DIN KI KHUBH KHUBH MANGAL BADHAI!

- THE EDITORIAL TEAM

HDH Goswami 108 Shri Dwarkeslalji Maharajshri

Pujya Jeeshri....

*You are an ocean of grace,
Love that flows from a heart of gold,
Your blessings are divine precious gifts
Emanating from the depths of your soul.*

*You enlighten the lives of many,
Mere mortals flawed and forlorn,
Helping answer age old questions,
Who am I? & Why was I born.*

*Life is filled with ups and downs,
Making every moment a test,
When I struggle to find my way,
Your words of wisdom set me on my quest.*

*On this most auspicious occasion of your birthday,
I humbly pray to Beloved Shri Prabhu,
May Your path be filled with infinite bliss & peace,
And May Your spirit soar higher as the journey continues!*

PRAGATYA DIN KI KHUBH MANGAL BADHAI!
(Grishma Patel MD)

To
Our Dearest and Ladila Dwarkeshbawa,

On this very special day of Apshee's Janamdivas on the 4th December 2020 on behalf of all members of the Trustees Executive and Management Committees as well as the Vaishnav Shruti of Shreeji Dham Haveli Leicester UK.

It is our honour and pleasure to bid you khub khub Abhinandan on this auspicious day.

Joog Joog Raaj Karo
Koti Koti Danwat Pranams

from All at Shreeji Dham Haveli Leicester, UK

PUSHTI NIDHI (UK) LTD.
504 Melton Road, Leicester, LE4 7SP
Tel: 01162122827 Email: pushtinidhi@yahoo.co.uk
www.shreejitham.com

Brief Life Sketch Of Shree Dwarkeshlalji Maharajshree

Glimpses of important events of your life

Year 1987

On 16th April Chaitra Vad Tij His Divine Holiness was enthroned as ***Shashth Pithadhishwar*** of sixth Gruh (seat) among seven Gruhs (seats) of Pushtimarg sampraday (sect). In the history of the Pushtimarg Sampraday Aapshri was enthroned as the youngest among all to be honoured with the title of Pithadhishwar.

Year 1990

This year Aapshri arranged '***Pushti International Tour***' of England, Canada, Switzerland, Italy, & 29 cities and 17 states of USA for the purpose of propagation of Pushti Sampraday & awaken the new consciousness of Hinduism.

Year 1992

In February Aapshri organized and participated in the ***Dandvati Parikrama*** of Shri Girirajji with Trutiya Gruh Tilkayat, HDH Goswami 108 Shree Vrajeshkumarji Maharajshri & A. S. Shree Rashmikavahuji along with Vaishnav from across the world.

Also during Aapshri's spiritual tour of England, ***Shrimad Bhagwat Saptha*** was organised by Shri Vallabh Seva Trust London narrated by the honorable Pu. Shree Rameshbhai Oza which was attended by Mr. B. R. Chopra & Ravi Chopra and live showing of serial Mahabharata was arranged and inaugurated by Aapshri.

In the UK 'Hindu Dharma Sabha ' programs were organised at different places at Wembley, Harrow, Coventry, Hastings, Leicester etc. In this year, Aapshri published and released the set of audio cassettes of Pushtimargiya kirtans 'KIRTAN KAUSTUBH' by the renowned kirtan artist of kirtan, (name). It was unveiled by Mrs. Urmilaben Patel wife of chief minister of Gujarat Shree Chimanbhai Patel and His Highness Maharaja Ranjitsinhji Gaikwad of Vadodara.

Year 1997 - Divine appearance of Pujya Pad Goswami 108 Shree Aashraykumar Mahodayshri

In the divine Vallabhkul (Vallabhkul Family) of Akhand Bhumandalachrya Jagadguru Shrimad Vallabhacharya Mahaprabhuji, Aapshri is the elder son of Shasth Pithadhishwar Pujya Pad Goswami 108 Shree Dwarkeshlalji Maharajshri. Aapshri's pragatya din is on Falgun Krishna (vad) Baras samvat 2053 March 6th 1997 . Aapshri is the elder Yuvraj of Shashth Gruh Shree Kalyanraiji Mandir Vadodara. Your younger brother is Pujya Pad Goswami 108 Shree Sharnamkumarji Mahodayshri & your younger sister is Ch. Shree. Stuti Betiji.

Education

Aapshri completed primary and secondary education at Navrachna Vidyalay & completed your college education from Maharaja Sayajirao University Vadodara, graduating with degree in Psychology. You are also an expert in computer science.

You obtained education of Sanskrit and religious scriptures by renowned Vedic scholars and Shashtrijis . You are extremely proficient in Shree Krishna Yajurveda, Grammar, Ved, & Ved Shastras.

You have been also completed certification from the prestigious Oxford University and Somnath University .

You started delivering religious lectures from the early age of ten years of age.

Your first foreign tour to the UK was in 2004 .

You visited U. S.A for the first time in 2008.

You were the youngest Acharya to participate in the international religious conference organized at Vraj Temple Pennsylvania in 2009 .

In 2012 you organized your first Religious Foreign Tour independently. During this tour You undertook the rituals of Purushottam Prathishta of Shree Goverdhannathji Prabhu at the newly established Vaishnav temple of Connecticut & celebrated NAND Mahotsav. You also visited the temple of New Jersey.

In 2014 , U.K. at London for the first time you organized a three-day Satsang on Pushtimarg.

In 2018, You participated in India's 72nd Independence Day Parade in the US and blessed thousands of people who attended the parade in the heart of New York City. At an extremely young age to collect much needed funding for "Old Age Home" organized by Help Age India. You have delivered religious lectures (vachnamrut) on different subjects like Navdha Bhakti , Ashtayam Seva, Seva Shibir,

Other Memorable Events

In Sikandrabad, at Shree Goverdhannathji's Haveli, you conducted

56 bhog independently & delivered Religious Lectures (vachnamrut) on Pushtimarg.

Along with that you also delivered Religious speech on Pushti Marg at Zalrapatan.

In Bihar at Aara Village, the celebration of 1000 birth anniversary of Shree Ramanujacharyaji, Hindu Dharma Acharya Sabha (conference) was organized in which you were the youngest Acharya of Pushtimargiya Vaishnav Sampraday in which you delivered religious speech. For the propagation of 'Hinduism & Pushtimarg' You have conducted foreign tour (Dharma Yatra) of UK, Canada, & USA. In USA you visited the states of Georgia, Tennessee, Connecticut, Pennsylvania, California, North Carolina, Washington, Phoenix, Texas, Indiana, Ohio, Pennsylvania, Maryland, Florida, and many more..

In Gujarat at Kandla, -- during natural calamities, Shree Kalyanraiji Sarvojanik Charitable trust has distributed food, clothing and also constructed new dwellings.

November 17,18, &19 'Shree Krishnadas Fifth Centennial program (Shree Krishnadas Panchshati Samaroh) was organized at Darbar Hall, Laxmi Vilas Palace, under the chairmanship of Trutiya Gruh Tilkayat, HDH Pujya Pad Goswami 108 Shree Vrajeshkumarji Maharajshri. Many prominent artists from Nathdwara, Kankroli, Mathura, Mumbai, Surat, Vadodara, Ahmedabad & Saurashtra presented kirtans & showcased the amazing Darshan Charitra of Shree Krishnadas.

Year 1999 - Divine Appearance of Pujya Pad Goswami 108 Shri Sharnamkumar Mahodayshri

In the divine Vallabh Kul of Akhand Bhumandalacharya Jagadguru Shrimad Vallabhacharya Mahaprabhuji, Aapshri is the younger son of Shasth Pithadhishwar Pujya Pad . Goswami 108 Shree Dwarkeshlalji Maharajshri. Your Pragatya din is on Jyesth sud Ashtami Samvat 2055, 22nd May 1999. Aapshri resides at Kalyanraiji Mandir Vadodara. Your elder brother is Pujya Pad Goswami 108 Shree Aashryakumarji Mahodayshri and younger sister is Chi. Stuti Betiji.

Education

Your Primary & Secondary education was completed at Navrachna Vidyalaya & You are currently studying Journalism and Mass Media Communication at Maharaja Sayajirao University Vadodara. You are also all expert in the field of computer science.

Your received your formal Education & Studies of Sanskrit by renowned scholars/ shashtriji's & you learnt Shree Krishna Yajurved, Grammar, Ved & Ved Shashtras. You are proficient in multiple languages have been educated in Sanskrit, Hindi, English, Gujarati, Vrajbhash & Mewari.

You have adapted your father Shashth Pithadishwar Pujya Pad Goswami 108 Shri Dwarkeshlalji's Seva pranali and like him you live your life with values of love, kindness, brotherhood & tolerance - a truly important way of life for young Vaishnav to follow.

Aapshri delivered your first speech at the age of 9 years all the

occasion of pragtyosav (birthday celebration) of your grandfather, Trutiya Gruh Tilkayat HDH Pujya Pad Goswami 108 Shri Vrajeshkumar Maharajshri.

Aapshri's 'UPANAYAN SANSKAR' ceremony took place 2012, at Ahmedabad

Your first foreign tour was took place 201, when you visited several states in U.S.A.

In 2015, at the age at 16 only, Aapshri organized Religious Tour (Dharm Yatra) of North America in eleven (11) states and 22 cities with yuva shibir, Satsangs, Pushti camp, annakut mahotsav.

In 2017 you participated in 'dandvati prikarma' of 'shri Giriraji' at Vraj,

You also played a major part in the historic making of the first ever movie on Jagad Guru Shrimad Vallabhacharya Mahaprabhuji with your role as Shree Krishna and Shree Nathji . The movie has been screened throughout the world and watched by thousands and received prestigious accolades.

Aapshri has delivered religious lectures (vachnamrut) on different subjects which includes the haveli, science or festival emotions of Pushti Way of Life, , Dharm Lakshnam, Chatusloki, Bhagvad Gita - Message of Shree Krishna, Philosophy of Shree Vallbhacharyaji, Astha Sakhaa Darshan & Navdha Bhakti.

You are guiding & organising the young generation of Pushtimarg sect through Pushti Youth.Organisation

You have started & organised Pushti Tv. YouTube channel. Through this channel you are in the constant contact of youngsters educating hem

to live happy, purposeful and spiritual lives with your divine guidance and example through your various divine activities of Seva Shibirs, Prabhat Pheri, conferences, humanitarian activities.

Your main focus besides the Seva of Shri KalyanrayPrabhu is to inspire, enlighten and motivate the youth of today to live positive and purposeful lives.

Year :- 2001

In the beginning of the year, on 26th January Gujarat experienced, the disaster of devastating earthquake, Aapshree, HDH Shashthpithadishwar Pujya Pad Goswami underlook the responsibility at restablising the devastated village at Amrapur near Dudhai, Taluka Aujar district Kuten & constructed 170 houses, hospital, gram panchayat bhavan, water tank, street lights community hall, Gaushala, gardens, gym & bus stand.

During this year you also organised a three day 'Vraj Mangal Mahotsav', with reference to the construction of 'Shree Kalyan Prasad Bhawan'. on 23rd November, Kartak sud Dasham organishad 'Gau Charan' manorath in the auspicious presence of Shashth Nidhi Shree Kalyanrajji

Prabhu.

Year :- 2002

in the year 2002 United Nations Organisation (UNO) organisad 'Global Peace Summit' in which renowned religious leaders & dignitaries of various religions were invited to speak on the international platform

in New York City. During the global summit Pujya Pad Goswami 108 Shree Dwarkeshlalji Maharajshri presented co-operative measures for addressing the peace in zones of conflicts which was warmly received and applauded by all religious leaders & dignitaries from several countries.

In different states & cities of USA you have conducted several religious conferences while visiting Chicago New Jersey, Charlotte, Orlando for the propagation of 'sanatan dharam' & encouraged and appealed to the youth to fully embrace Hindu religion.

A reputable news paper 'The Mirror of Democracy' awarded you with the prestigious lok ratna samman. Presented to Aapshri by chairman of Press Council of India, Justice Shri P R.C.Sawant in Uttar Pradesh for representing the Vaishnav Samaj in Global Peace Summit organised by UNO.

Trutitiya gruhadhishwar Pujya Pad Goswami 108 Shri Vrajeshkumarji organised 'Vraj Chorasi Kosh Pari krama in which your participation was for different manoraths of Shree Prabhu.

A mega medical camp was organised with the joint efforts of Vaishnav Yuva Sangthan & Baroda Junior Charitable Trust for all medical diseases.

Year :- 2003

In this year 'Gujarat Gaurav Din' was celebrated in Vadodara on a large scale. On this Occasion the esteemed presence of our prime minister Shri Narendra Modiji accompanied by Aapshri added to the immense glory of the event.

Also on the eastern side of Vadodara at Waghodia Road you organised a divine magnificent celebration of 'Yamuna Nikunj Mahotsav'.

In the South india at Hyderabad Sikanderabad, you established Pushtimargiya Haveli. All the branches of Vaishnav Yuva Sangthan nationally organised 'human welfare' activities to celebrate 'Prabhu Prassana Parv'.

Year :- 2004

In this year during Adhik Shraavan Month on the auspicious day of Shraavan Vad - 2 dated 2/08/2004. you were weighed with wealth & food grains which was donated among Brahmins, Upadhyayji's Shashtriji's, Pandits, Chaturvedis & for the protection of cows.

Organized a Successful mega Surgical camp with the joint efforts of world surgical Foundation Incorporation, at Shreemad Vallabhacharyji Mahaprabhuji Hospital -

During this year at Zalrapatan Rajasthan, in ancient Dwarakadhish Temple. Shrimad Bhagwat Saptah was organized .

With the help of chief minister Smt. Vasundra Raje at Kota (Rajasthan) inaugurated Aashray Vridhhasharam & Palna Gruh (old age home & child care center).

Due to unrest in Gujarat amongst the leaders of various religious sects arranged seva dharm sambhavna meeting was arranged by Aapshree.

The pragtya of Shree Vallabhacharya Mahaprabhuji was celebrated

in a magnificent way.

Year :- 2005

For the first time ever in the history of Pushtimarg Sampraday, “Jeevan Sathi Pasandgi Parichay Mela” was organized with Shri Maharajshri's blessinga. At Kalyan Prasad, Vadodara a mega Jaipur food distribution camp was organised. At Waghodia Road a 'Giriraj Gun'katha was organised with Shri Maharajshri's inspiration and guidance.

in this year only during your first tour to newzeland to ' vaishnav parivar of newzeland ' arranged 'Anand utsav'.& in this year only on 14/04/2005 began the canstruction of 'kalyan pushti haveli' at vastrapur Ahmedabad by raying the foundation state (khat muhurta) Under the leadership of 'Sarvottam Charitable Trust' inaugurated 'Shree Vallabh Vidya Mandir’

Year :- 2006

In this year Shasthgruh elder yuvraj Shri Aashray Kumarji's Upnayan sanskar was held and the divine manoraths of Shri Prabhu was arranged. During this ceremony Dhajaji of Shreenathji form Nathdwara & Shree Madan Mohan Prabhu and shri Ladilesh pPabhu from Surat arrived at Vadodara.

This year“Vastu Pujan” & Lok Arpan of Kalyan Prasad was held.

International Vaishnav Association U.K. Celebrate this function in London.

In USA at New Jersey In Presence of Shree Dwarkeshlalji Maharajshree “Chalo Gujarat” was organized in a magnificent way.

Year :- 2007

- Bruhad Gujarati Samaj awarded Pu. Shree Maharajshree with “Gujarat Gaurav Award”
- Released the book of “Sardar” about the life sketch & events of the Iron man of India Shri Sardar Vallabhbhai Patel.
- Shri Harshaniji Public Charitable Trust organized the function on Vaishnav Parivar & Bal pushti at Mumbai.
- Opened “PushtiPrabha” Arogya mandir at Kalyan Prasad.

Year :- 2008:

- Shree Kalyanrai Prabhu arrived to “Vraj” & organized “Vrajanand Maha Mahotsav with great joy and splendor.
- Shree Kalayanrai Prabhu and Shree Dwarkadhish Prabhu together blessed in in “Yugal Swaroop” at Kankroli Mahotsav.
- Nizampura Goverdhannathji haveli celebrated Aapshri's pragatya utsav and organized “Tula-Dan” in magnificent way.

Year :- 2009

- Orlando Florida, USA organized “84 Bethakji Celebration.

Year :- 2010

- Shri Vallabh Nidhi U.K. Was Inaugurated at Hindu Sanatan Mandir Wembley U.K. Aapshri was Honored as Chief Secretary (Mahamantri) at Hindu Dharm Conference.
- For the first time arranged “Shree Divine Krishna Ras Amrut” through cruise to Alaska for Vaishnav in foreign countries.
- Arranged “84 bethakji” Mahamahotsav at Atlanta USA.

Year :- 2011

- Tour of Pujya Shree at New Zealand, Australia & Singapore.
- Champarayan Bethakji yatra in Kalyanrai Prabhu century year and 84 Bethakji Ras Pan.
- This year was celebrated as “Kalyan Rai Prabhu” Century year as 100 years completed of “Shree Kalyanrai Prabhu” & Organized different programmes. During this year on Aapshree's 45th Pragatyosav “Katha” & Rajat Tula (weighing with silver) was organized.

Year :- 2012

- Shri Kalyanrai Prabhu arrived at Ahmedabad During “Pushti Parv” celebration and “Upnayan Sanskar” of Pujya Pad Goswami 108 Shri Sharnam Kumarji Mahodayshree was held and a huge celebration with various religious, social and cultural programmes were arranged.

- At Leicester, England (U.K.) established the Pushti Nidhi Shrijidham Haveli & visited Japan for celebration of “Global Peace Day” & to Start the Katha Mahotsav of “Shri Morari Bapu in Japan.
- Laid foundation stone at Shri Gokuldam Haveli at Atlanta, USA & arranged and presided over Purushottam Yagya Maha Mahotsav.
- During “Vraj Vihar Mahotsav” Programme “Shri Gopi Nathji” (Sevya of Shri Gosaiji) arrived to Vraj. Divine Manorath & Different Programmes were arranged for seven days.
- Vaishnav Yuva Sangathan, hosted 3 days 84 bethakji Mahotsav & was opened with the Religious speech(Vachanamrut) of Pujya Maharajshree.

Year :- 2013

- Visited Dubai & UAE for the propagation of Pushti Sampradaya & arranged Satsang Shibir.
- During this year only arranged the tour of Saurashtra Bethakji & Visited the Bethakji of Shree Mahaprabhuji & Shree Gosaiji Vaishnavas enjoed “zari-charan sparsh” & Darshan of Religious Places.

Year :- 2014

- Arranged the tour of “Champ Rayan Tirth Dham” & arranged divine manoraths “Zariji Charan Sparsh” & Satsang.
- Pancham Nidhi Shri Gokulchandramaji arrived at Shri Kalyanraiiji Mandir & Pancham Nidhi Shri Gokulchandramaji & Shasth Nidhi Shri Kalyanraiiji Together relished the 56 bhog, this was a divine

experience of darshan for Vaishnavas.

- Under the spiritual guidance of Pujya Maharajshree 20th “Patotsav” of Shri Dwarkadhish Prabhu was celebrated At New Jersey.

Year:- 2015

- Inaugurated Pushti Dham Haveli at Florida and preformed Purushottam Pratishtha & celebrated Nand Mahotsav.
- During this year organized “56 bhog utsav” at Shrijidham Haveli Leicester, Shrinathji Sanatan Mandir Leytonstone & Sanatan Hindu Mandir Wembley U.K. for the first time.
- During this year during tour of Singapore arranged “Gitamruth Mahotsav”.
- Radhika films & Visinotech Pvt.Ltd commenced the shooting of the feature film of “Shree Vallabhacharya Mahaprabhuji.
- This year only Pragatyosov of Pu. Maharajshri was celebrated at New Jersey & arranged “Rajat Tula Mahotsav” and various religious and cultural different programs..
- You were honored with the award of “Glory of Gujarat” by Indian Council of Social Welfare, Gujarat the award was presented by “the Governor of Gujarat - Honorable Shri Om Prakashji Khohli”

Year :- 2016

- For the first time Pu.Pad Goswami 108 Shri Dwarkeshlalji Maharajshree himself delivered religious speech about “Shri Krishna Rasamrit” at Vadodara. Vaishnavas enjoyed Aapshri's Vachnamrut.

- South India “Shri Mahaprabhuji Bethakji's” tour was organized by Shri Vallabhashraya Bethak Yatra Committee.
- During this year Pu. Maharajshree's Religious tour (Dharm Yatra) was organized & visited UAS & CANADA different program and Satsang were arranged.
- Shri Krishna Rasmrut mahotsav was organized in London U.K. at Shreeji Dham Haveli.
- At USA in Connecticut “Shree Vallabhdham Haveli” was inaugurated for the benefit of Hindus - the first & only Haveli with wooden carvings in USA.
- In the whole Pushti shrusti this year was celebrated as “Golden Sadanand Mahotsav” because of Pu. Go.108 Shri Dwarkeshlalji Maharajshree's 50th Pragtyasv Day. A huge celebration was organized and Special Religious Conference was organized. Vaishnavas from several countries **participated in large numbers. To celebrate the joyous “Golden Sadanand Mahotsav”.**

Year :- 2017

- In this year in Vraj Utsav , Shri Vraj bethakjis darshan & Shri Giriraji's dandvati Parikrmana was organized.
- Laid Foundation stone of “Kalyan Pushti Haveli” at Dholera -Amani S.I.R. which was named “Vallabh Nagar”.
- On the eve of Shri Mahaprabhuji's Pragtyosav the Premier show of the feature film “Shri Vallabhacharya Mahaprabhuji” was released.

- Starting from this year accordingly you have with the help of “VIPO Panchamrut Mahotsav”, “ Panch Ras Mahotsav” & Satsang session on “ Panch Tatva” was organized. It was attended by several different Religious leader of various sects & Political Dignitaries.

Year:- 2018

- Tour to Shri Jaggarnathji & Ganga Sagar was organized by Shri Vallabhacharya Bethakji Yatra Committee.
- Laid Foundation Stone of “Kalyan PushtiDham” on Ajawa Road.
- Attended 72nd Indian Independence Day Parade In New York USA.
- Laid the foundation stone of the new temple of Shri Dwarkadhis at New Jersey.
- Established “Vraj Canada” Institution at Canada & Laid foundation stone of Vraj Canada Complex by Pujya Pad .Goswami 108 Shri Dwarkeshlalji Maharajshree.
- Attended the Hindu Heritage at Toronto, Canada.
- During “Amrut Kalash Mahotsav” More than 50 thousand youth took oath to “Save Water” & more than 100 wells were drilled in Vadodara.

Year :- 2019

- Under the chairmanship of Pu. Maharajshree, Shri Vallabhacharya Committee organized the tour of Narayan Sarovar, Bethakji of Kutch & White Desert.

- Puja Pad Go.108 Shri Dwarkeshlalji Maharajshri was Honored with “Gujarat Gaurav Ratan Award”
- The Award was given by former Chief Justice Dr.J.N.Bhatt Which was recorded by World Book of Records. London.

Year :- 2020

- Once again, the whole Pushti Shrushti rejoiced & there was immense joy among all Vaishnavas as Shastha Gruh Yuvraj P.Pu.Go.108 Shri Aasharay Kumarji Mahodayshri's Wedding was organized at Ahmedabad. Prabhu Shri Kaylaynrai Arrived at Ahmedabad & the magnificent & Gala Event & Manoraths took place.. The engagement ceremony of Pu.Go.108 Shri Sharnamkumarji Mahodayshri was also formally announced.

Trusts Under the Shasthpith:-

- Shri Vallabh Vishva Vihar Education & Charitable Trust
- Shri Kalyanrai Public Charitable Trust
- Shri Pushti Prabha Memorial Trust
- Vallabhacharya Mahaprabhuji Nav Nidhi Charitable Trust
- Vaman Trust
- Shri Vallabhacharya Kalyan Krupa Trust
- Sarvottam Charitable Trust
- Shri Vallabh Satsang Hall, Dhyan Mandir, Vaishnav Aashray & Pushti Arogya Mandir Under the Shri Kalyanji Public Charitable Trust.
- Shri Vallabh Vishv Vihar Education Trust is distributing books & Note Books at concessional rates, Publication of two monthly Magazine Pushti Pragya, Social, Economical & other Activities for society by

Vaishnav Yuva Sanghathan.

Samanvay

- Keeping In Mind the development of Social Structure, Cultural Education & Different Activities of Public Welfare organizing the programmes of Education, Social & Public Awareness.

Shri Kalyanrai Public Charitable Trust

- Under takes the social activities, distribution of food and clothes, medical facilities, Educational Services, Gau Dan (Donation for Cows) and fodder for cows & organizing different manoraths and utsavs of Vaishnava sampradaya by Vaishnav Yuva Sanghathan.

Shri Pushti Prabha Memorial Trust

- For the building the future of the students' free guidance about modern technology, Scholarships to poor deserving students, economical help to disable students, honoring the brilliant students, helping the widows and administrating old edge homes.

The biggest Pushtimargiya Vaishnav Sampradaya Haveli - "Pushti Dham" Has been established by Pu. Go. 108 Shri Dwarkeshlalaji Maharajshri. In this huge complex of Pushti Dham there are "Shri Prabhu's Haveli, Medical Center, Education Center, Gau Shala, Library, Guest House & 3 Huge auditorium where history of Hindu Sanatan Dhram will be Shawn by the different sights.

Vaman Trust

Under takes the responsibilities of Shri Vallabhacharya Mahaprabhuji Hospital established by you.

Temple & Havelis In Abroad

- **Gokuldharm Haveli: - Atlanta Georgia USA**
- **Shri Vallabhdham Haveli: - Connecticut USA**
- **Pushtidham Haveli: - Ocala Florida USA**
- **ShrijiDwar Haveli: - Chicago USA**
- **Shrimay Krishnadham:- California USA**
- **Shreejidham Haveli - Leicester, UK**
- **Vraj Canada - Toronto, Canada**

Havelis & Bethakjis Under Shri Kalyanraiji Mandir & Shasthpith In India

- **Shri Gorvdhannathji Mandir: - Mathura**
- **Shri Kalyanraiji Mandir :- Jatipura**
- **Shri Mahaprabhuji Bethakji :- Naroda Ahmedabad**
- **Shri Gorvdhannathji Mandir: Amritsar**
- **Shri Gorvdhannathji Mandir: Sikandrabad**
- **Shri Kalyanraiji Mandir :- Gokul**
- **Kalyan Pushti Haveli:- Ahmedabad**
- **Shri Gorvdhannathji Haveli :- Nizam Pura Vadodara**
- **Shri Nandalaya Haveli :- Gotri Vadodara**
- **Shri Gorvdhannathji Mandir: Manjalpur Vadodara**

MESSAGES FROM ACROSS THE WORLD

परम पूज्य गुरुजी आपको जन्म दिन की ढेर सारी शुभकामनाये । आप यूही सदैव जीवो का कल्याण एवं मार्गदर्शन करते रहे बस यहि कामना के साथ । चरण स्पर्श

- Mihir Gandhi
United States of America

Pujya JJShri ne Aapna Charan Kamal ma Dandvat Pranam.
Aap Shri ne Aapna Pragatya Din Ni Khub Khub Mangal Badhai...
Dandvat Pranam JJ

Nishith Shah / Harsha Shah / Neemit Shah
Los Angeles, California.

વઘાઈ.. વઘાઈ.. વઘાઈ..
મનાવત સોહી દિન આયો તુમ જો.. પ્રગટે શ્રી વલ્લભકુલ ભૂષણ નિજજન હેતે.. કરવે જગ ઉદ્ધાર.. અતિ પવિત્ર કાર્તિક માસ(દામોદર માસ) માં મહાઉદાર, કરુણારૂપ, મોહિની સ્વરૂપ પૂ. પા. ગો. શ્રી. દ્વારકેશલાલજી મહારાજશ્રી ને પ્રાગટ્ય દીન ની અનંત મંગલ બધાઈ સહ શુભકામના... આપશ્રી ના જન્મ દિવસે આપને આનંદી મન અને તંદુરસ્તી ભયું તન ની અનંત મંગલ શુભેચ્છાઓ પાઠવીએ છીએ.

રેખા અને મુકુંદ દેસાઈ નો પરિવાર
United States of America

MESSAGES FROM ACROSS THE WORLD

YOU INSPIRE EVERYONE
AROUND YOU BY THE EXAMPLE
YOU SET. YOU ARE LOVING
AND SHARE YOUR GENEROUS
SOUL WITH EVERYONE.

*Happy
Birthday*

Param Puja Jeleshri.

NEHA, TEJA, & SHIVRAJ

SEATTLE, WA.
OCT 2018 VISIT & EST.
PVPS- PUSHTIMARGIYA VAISHNAV
PARIVAR OF SEATTLE

श्री वल्लभाचिंशडी जय!
श्री कल्याणाराय प्यारे डी जय!

षष्टपीठाचिंश्वर परम पूज्यपाद गोस्वामी
१०८ श्री द्वारकेशवावल्लु भावाश्री ने
प्रागत्य दिवस नी अनेकानेक मंगल बधाई !

Wishing you a very Happy Birthday,

Jeje!

*- Atit, Surbhi, Vyom, Ayaan
Seattle, WA, USA*

MESSAGES FROM ACROSS THE WORLD

બધાઈ..... બધાઈ.... મંગલ બધાઈ
 આજ જગતી પર જયજયકાર ...
 પ્રગટ ભયે શ્રી વલ્લભ પુરુષોત્તમ પ્રગટ કૃષ્ણ અવતાર...
 શ્રી વલ્લભ રાજ કી બલ બલ જાઉં....
 કલિકાલ ના પતિત જીવો ના ઉદ્ધાર અર્થે સદાય પ્રયત્નશીલ,
 કૃપા સિંધુ, આનંદ સ્વરૂપ, માધુરી મુરત
 પ.પૂ.૧૦૮ ગૌ. શ્રી દ્વારકેશબાવાશ્રી ના પ્રાગટ્ય દીન ની અનંત
 મંગલ બધાઈ સાથે અનેકો મંગલ શુભકામનાઓ ...
 જુગ જુગ રાજ કરો શ્રી ગોકુલ.. જુગ જુગ રાજ કરો....
 આ મંગલ શુભ અવસર પર આપના યુગલ ચરણોમાં
 દાસાનુદાસ નિજ સેવકો(કૃષ્ણ એવ ગતિમ્મ્ ગ્રુપ) ના કોટી
 કોટી દંડવત પ્રણામ .

॥ શ્રી કલ્યાણરાય પ્રભુ વિજયતે ॥
 પ્રાતઃ સ્મરણીય પરમ પૂજ્ય ગોસ્વામી 108 શ્રી દ્વારકેશલાલજી
 મહારાજશ્રી ના ચરણોમાં કોટિ કોટી દંડવત પ્રણામ આપના પાવન
 જન્મદિનની ખુબ ખુબ વધાઈ આ ભૂમંડલ માં અમારા જેવા પામર જીવો ના
 ઉત્થાન માટે અને અમોને પ્રભુના સાંનિધ્યમાં લઈ જવા માટે આપનું જે પ્રાગટ્ય
 થયું છે તેનો અમને ખૂબ ખૂબ આનંદ છે આપના સાંનિધ્ય ના કારણે અને
 આપની કૃપાના કારણે આ વિકટ સમયમાં પણ અમોને ખૂબ જ શાતા પ્રાપ્ત
 થયેલ છે આવી જ પરમ શાંતિ અને પ્રભુનું સાંનિધ્ય સતત આપના માર્ગદર્શનથી
 અમને મળતું રહે અને આપના આશીર્વાદ સતત અમારા સાથે રહે અને અમારા
 કુટુંબ પર સતત તમે કૃપા વરસાવતા રહો તેવી મારી અંતરની તમને લાગણી
 વ્યક્ત કરું છું તમારા જન્મદિનની ખુબ ખુબ મંગલ વધાઈ ..

Keval Shah, Ahmedabad

MESSAGES FROM ACROSS THE WORLD

પ.પૂ.ગો.૧૦૮ શ્રી દ્વારકેશલાલજી મહારાજશ્રી ને આપના જન્મદિવસની ખૂબ ખૂબ વધાઈ...

આપશ્રીના જન્મદિવસ પર સાષ્ટાંગ દંડવત્ પ્રણામ. આપની અમી દ્રષ્ટિ અને આપના આર્શીવચનથી પુષ્ટિમાર્ગીય જ્ઞાન અમને સદાય મળતું રહે અને વૈષ્ણવો પુષ્ટિમાર્ગની સેવા થકી, વાણી, વિચાર અને આચરણથી સદેવ પ્રભુભક્તિમાં લીન રહીએ અને પ્રભુની સેવા થકી સંસારભાવ પાર કરીએ. પુનઃ આપશ્રીના ચરણોમાં સાષ્ટાંગ દંડવત પ્રણામ

આજે અનેરો ઉત્સવ આવ્યો, દ્વારકેશ બાવાશ્રી નો જન્મદિન આયો વધાઈ હો વધાઈ, વધાઈ હો વધાઈ, સૌના હૈયે હરખ ન સમાય , નર-નારી સબ મિલકર કહે, વધાઈ હો વધાઈ, વધાઈ હો વધાઈ વૈષ્ણવો ને પુષ્ટિમાર્ગીય જ્ઞાન આપનાર, શ્રી દ્વારકેશ બાવાશ્રી નો જન્મ દિન આયો વધાઈ હો વધાઈ, વધાઈ હો વધાઈ

- દક્ષ શીલ, Vadodara

પ.પૂ.ગો.૧૦૮ શ્રી દ્વારકેશલાલજી મહારાજશ્રી ને જન્મદિવસની ખૂબ ખૂબ વધાઈ આપશ્રીના ચરણકમળોમાં અર્પણ

"અમારા શ્રી વલ્લભાધીશ", આપશ્રી જ શ્રી વલ્લભકુલભૂષણ , અમારા શ્રી વલ્લભાધીશ સ્વયં છો તત્પર પ્રભુસેવામાં , રાખી સાથે સ્મિત, શ્રી ઠાકોરજીની સેવામાં , બનાવ્યા અમને લાગણીશીલ

આપશ્રી જ શ્રી વલ્લભકુલભૂષણ , અમારા શ્રી વલ્લભાધીશ, શાંતરૂપથી પ્રેમભાવથી , ભક્તોના જીત્યા છે મન, આપશ્રીને ભક્તિભાવથી , અર્પિત હૃદય સુમન, જ્ઞાનની ગંગાથી ભિજાવ્યાં , જીવન જ્ઞાન શીખવાડ્યા, આપશ્રી જ શ્રી વલ્લભકુલભૂષણ , અમારા શ્રી વલ્લભાધીશ કરુણાના સાગર છો , પ્રેમના મંદિર છો, નયનમાં વસો છો , મુસ્કાન માં રહો છો અમ થકી જીવને શરણે લીધા , આત્મસમર્પણ કરાવ્યા. આપશ્રી જ શ્રી વલ્લભકુલભૂષણ , અમારા શ્રી વલ્લભાધીશ, પુષ્ટિ પતાકા લહેરાવી , જ્ઞાન પ્રકાશ પ્રગટાવ્યો, વૈષ્ણવોના છો લાડીલા, સૌના મન પર છવાયેલા, પથદર્શક બની ને , ભક્તિનો માર્ગ બતાવ્યો, આપશ્રી જ શ્રી વલ્લભકુલભૂષણ , અમારા શ્રી વલ્લભાધીશ, ધન્યભાગ્યથી શુભ ઘડીની, આજે બેલા છે આવી.

આપશ્રીના ચરણ કમલમાં છે અર્પણ, શ્રદ્ધાસુમન અમારી

જન્મદિવસની ખૂબ ખૂબ વધાઈ , જન્મદિવસની ખૂબ ખૂબ વધાઈ

- ઋત્વી શીલ, Vadodara

Manifesting Divinity - Inspiration Vallabh, Aspiration Vallabh

Dedicated to the lotus feet of **His Holiness Shastapeethadishwar P. P. Goswami 108 Shri Dwarkeshlalji Maharajshree** on the auspicious birthday (*Pragatya Din*) celebrations, this blessed occasion is an opportune moment to reflect and give thanks to the enormous grace and uplifting inspiration we have received over the years from Pujya Jeje. Surely for most who are offering their words in this “Bhav Samarpan” words really cannot capture the true nectar of association with Pujya Jejeshri and the influence he has had on each of our lives.

My first physical contact with Pujya Jejeshri was during a solo trip I made to India from USA in 1987, when upon the advice of my mother, Vinodiniben, before leaving California, suggested I made sure to have darshan and visit the Vadodara Bethakji before coming back home to the Bay Area. Heeding her recommendation and having sought the assistance of my cousins in India, I found myself on that December evening sitting in front of a young entralling and enchanting Yuva Acharya who would fluidly discourse with me in Gujarati and English making me totally at ease in spite of my lack of familiarity to the world of Pushtimarg etiquette and then revealing to me that he had in fact visited our home (in my absence) a few years back in the San Francisco Bay Area correctly describing its appearance as well as all the people he met. His warm reception made a lasting impression – revealing his sharp memory (**smrutih**), illustrious personality (**tejaha**), humility (**anahamkrutih**) and kindheartedness (**mardavam**)! Pujya Jeje was a repository of amiability and goodness at a young age which we still see today! It would be a while until we

reconnected again.

Then at the turn of this century, there were more frequent encounters with Pujya Jeleshri both in the USA and in India. I learnt so much just from his living and his being! I became attached to his mere presence and saw that he always gave his best to Thakorji and to everything and everyone with total ease and contentment (**santoshaha**). Early on I took note that Pujya Jeje's thoughts (vichar), speech (vani) and actions (vartan) all pointed towards the same – that divinity lives in the world! The thoughts, speech and actions were all put to good use and used to only serve Thakorji, Sampraday, Society, Nation and the World. I recall that while taking him on a tour to San Francisco, suddenly there was a film crew (making a documentary of the famous Beat Generation Poets) that showed up with a microphone in front of Jeleshri as he was taking in the scene from Telegraph Hill. A simple question on his feelings about the beauty of San Francisco was answered with such simplicity (**arjavam**), skill (**kaushalam**) and presenting the vision of seeing God's divine form in everything seen within His own creation in which He resides and indeed that view of the Bay was the reward of relishing that divine mood. That answer revealed to me that Pujya Jeleshri experienced God everywhere and in that brief answer he enabled me to get a proper vision and perspective of this world. Pujya Jeleshri validated for me the practicality of the teachings (**jnanam**) of Shudh-Advait philosophy of Srimad Vallabhacharyaji that I just had begun exploring.

Along this time, the Vaishnav community in Northern California realized how

fortunate they were to receive the blessings of Pujya Jeleshri for Aapshri embodied all the virtues and characteristics to inspire the nascent community with his illustrious personality (**teja**), vigour (**balam**), reputation (**kirtihi**), radiance (**ojoha**), amiability (**shilam**), exceptional intelligence (**pragalbhyam**) and love (**prashrayaha**). Furthermore, his tendency to skillfully and courageously (**shauryam**) address and serve contemporary Hindu and Pushtimarg related concerns with total faith in God (**astikyam**), mental stability (**sthairyam**), patience and fortitude (**dhairyam**), as well as helping everyone appreciate the one truth (**satyam**) meant that Aapshri could awaken many of us from the sleep of ignorance to wisdom through his example which we felt was worthy of reverence (**manaha**) for all - including the youth. Out of sheer compassion (daya), Pujya Jeleshri agreed to be our (Bay Area Youth Vaishnav Parivar's) spiritual benefactor with Pujya Jiji (Goswami 108 Shri IndiraBetiji Mahodayashri). That request and the compassion of Vallabh brought forth "Prabhu Padhramni" in our very own facility (now called Shreemaya Krishnadham) that BAYVP purchased through the guidance of Vallabh.

That same year in 2008 Pujya Jeleshri had organized the VrajAnand Mahotsav Yatra (pilgrimage) in which many of us, due to the inspiration of Aapshri, decided to participate in and thus traveled to Vraj, India from California. Arriving a few days after commencement of the program, I was blessed to join the large number of pilgrims and can vividly recall arriving in Gokul while the colorful shobha yatra of Shri Kalyanraiji Prabhu was occurring and the way that

Pujya Jeeshri was totally immersed and enraptured with the Lord (in quietism – **upartih**) filled with his own loveliness of form (**kantih**) and bliss (**anand**) gave me an indelible image of how Shri Gusaiji might have blissfully performed the **seva** (pleasing service) of ShriNathji Bawa and how we too should do the same! During the remaining days, we saw a myriad of striking manoraths that it seemed even the gods had always arrived to witness the occasion where Thakorji was felicitated by none other than Apsihri with the whole atmosphere filled with immense nectar of devotion (**bhakti**). Thereafter I have been blessed at every such occasion the **samarpan bhav** (complete dedicated offering), total splendor, delight, ras and good fortune (**bhagaha**) in which the pleasing of Thakorji was performed by Aapsihri! Witnessing this it always feels that a fountain of bliss springs forth as Pujya Jeeshri is deeply immersed in Thakurjis seva which gives total joy to everyone having the love-filled darshan. I cannot do any justice to describe the delight of such occasions by mere words and each one has its own Lila! My words here cannot capture the transcendental sounds of pakhawaj played by Pujya Jeeshri accompanying the Kirtans nor the bhav created upon hearing Pujya Jeeshri's composed poetry. As the Srimad Bhagavadam says it is indeed only due to God's grace that able to get ...

Along the years, I have had the grace and privilege to accompany and witness Pujya Jeeshri in various interactions that always made me feel I was in the presence of divinity not merely just by his virtues and deeds but also his form. On a recent visit to USA I vividly recall on a padhramni a child of 8 months was

crying continuously even while in the arms of her parents and would not stop crying but at about the end, while Pujya Jeje is about to bless the child and do Nam Karan, Aapshri calls out to the child and abruptly the baby changes her gesture totally and begins to smile and allowed the ceremony to be completed to place the first Kanthi and keep smiling and interacting with Jejeshri! It was a moment that even the child's parents felt was totally revealing as if we witnessed Pujya Jejeshri's power and lordship (**Bhagaha**).

There were many other occasions to see Pujya Jejes illustriousness in various scenarios with the most powerful to those most weak in society where he always displayed his evenness of style (**samyam**) being so respectful, compassionate (**daya**) and over flowing with love (**prem**) for every individual. It's also astounding when looking at Pujya Jejeshris life works and deeds – when witnessing Aapshri in Seva of Thakorji, to managing all the various trusts that encompass diverse needs of society (humanitarian, educational, animal welfare etc), to promoting the rich cultural heritage of our tradition to propagating the life and teachings of Lord Krishna (**shrutam**) as envisioned by Srimad Vallabhacharyaji – that the sacrifices incorporating austerities (**tapaha**) and renunciation (**tyagaha**) which Pujya Jejeshri has personally taken immediately is realized. In the fall of 2016, when inaugurating the first wooden hand carved Pushtimarg Haveli in North America, (Vallabham, Connecticut) I witnessed that in spite of several logistical hurdles along the way, Pujya Jejeshri personally supervised with much composure (**shamaha**), tolerance (**titiksha**), truthfulness (**satyam**), forbearance and forgiveness (**kshantihi**)

into the wee morning hours the readiness for this event and all along the journey Pujya Jeleshri gave guidance and joy to others even though he had hardly had rest several weeks preceding the grand event. Though this was just one event that I personally witnessed seeing all Aapshris grand activities one can imagine how often Pujya Jeleshri has to deal with challenges! It is obvious that Pujya Jeleshri has purely (**shaucham**) and totally subjugated his senses ((**damaha**) to Lord Shri Krishna, hence Aapshri is naturally and effortlessly able to reveal his lordship (**aishvaryam**) and contentment (**santosha**) hence Pujya Jeleshri is able to have such a radiant demeanor.

While, that Pujay Jeleshri is a mine of all the 39 divine virtues (**guna**) of Lord Krishna (divinity) in Pujya Jeleshri, Aapshri's form (**roopa**) is also divine - for everyone that meets Pujya Jeje, just as that young baby, can feel Pujya Jeleshri's total being and easily develop unconditional love for Aapshri. Finally, even recitation of Aapshris name (**nam**) – **Pujya Pad Goswami 108 Shri Dwarkeshlalji Maharaj** itself can be beneficial and take one closure to Lord Shri Krishna!

I pray this is just the beginning of my love, understanding and attachment to Pujya Jeleshri and that continue to grow strong along with Pujya Jeleshris advancing years! May the reverence, fondness and glory of His Holiness Goswami 108 Shri Dwarkeshlalji Maharaj grow brighter and stronger through Aapshris example of Seva, Samarpan and Sad-Bhav!

On occasion of Pujya Jeleshri's Pragatya Din - Badhai Badhai Badhai!

Shri Dwarkeshlalji Maharajshri Jai Ho!

- Dr. Divyang Patel

MESSAGES FROM ACROSS THE WORLD

MESSAGES FROM ACROSS THE WORLD

" જી રરિગ "

" જી ઉલ્લાહરામ પુત્ર લખ્યો "

પરમ પ્રિય, કુટુંબસાગર, કુટુંબસાગર અને વાંદનીચ વલ્લભકુલ આશ્વાસ્વચરણ પ.ર.ગો ૧૦૮ જી ફાર્કેશીલાલજી મહારાજીને પુસ્તક પ્રાગર્ય પર્વ પુસ્તકો શાત-શાત વધીઈ ડોટી-કોટી વંદન.

જીવન યાજ્ઞના નર્મિત સ્ત્રોતને આપે પુસ્તક પ્રાગર્ય પુસ્તકો અંગારની ઉર્મિઓથી સ્વભાવ અને જ્ઞાનસાગરની લાગણી અનુભવીએ છીએ. આ કાશ્વિ અપો પરમ તેજસ્વી પુસ્તકો આપે આપણને અમંડ દેહીકુચ્ય અને અવિરાત પ્રજ્ઞાપદ જીવન દર્શન આરે પરમ ઓદિની જી ઉલ્લાહરામ પુત્રને અનન્ય યિનેતી ભાવ સાથે પાર્શ્વના કરીએ છીએ. આપના વિલક્ષણ, વ્યક્તિત્વની બાલકસહ સમરતા, અને સુભાભા પરમ આત્મીયતાને અનુભવ માત્ર અમને જ નહીં આપના સંપર્કમાં આપનારા પુસ્તકો જાવજાતને કરાવે છે. પુસ્તકોમાં એ જગતના ઉલ્લાહનો ભાગ છે. અને સંવાદીન તરીકે પુસ્તકો સંપ્રદાયની જે આજે આપે પ્રસ્થાપિત કરી છે. તે આજે છે. અને પુર્ણાંગને સુધી આગદર્શક થઈ બની રહેવાની છે.

આપણને કહ્યું સસ્તિત ગમે તેવી દનાશાથી મુંઝાવેલા ભવિકના મનમાં ઉલ્લાહના કાંચાર કરે છે. એવો વારંવાર પુસ્તકો અનુભવે આપા સદૃશ લક્ષિણા પાઠ અને તેની સાથે સમાજ એવો. માનવસેવા જીવદયાના પાઠો શીચવાડે છે. પુસ્તકો કરવામાં આવતું આ દાગર આજીવન આગદર્શક બની રહે છે.

આપ જામે બાલ્લાડા આતેમા સુપ્રસિદ્ધી જી ઉલ્લાહરામજી ઓદિના મુકબીલાલજીના રૂપમાં આશિવાન સમાજ દાગરની આજીવન અદાલતે જગાવી છે.

આપનો આશ કરાવે શીજ્ઞાન, વ્યક્તિ મુકબ. દામનુરાજી શીરકેઈ અને સેવકચરીલ. વડગરની પ્રવૃત્તિઓ પુસ્તકો આ કાંચારના આદર્યથી શનમગ વિરવના વ્યાપક અને પુર્વગ બનાવી છે. એવી કુટુંબ કરી આશા જી વલ્લભ.

આપનું નામ જ આજી આજી જીવ બની જાય વ્યાપક આપણે આજી કુટુંબ આજી પુસ્તકો આજી આજી.

જી વલ્લભ, મને એટલા ગમી એટલા ગમો. અરેલાગમો. જે વીકુ કોઈ નહીં.

જુગ જુગ શાક કરો. જુગ જુગ શાક કરો જી વલ્લભ

આપની આ પ્રાગર્ય દિવસના પાવન અવસર આપના પુસ્તક જ્ઞાનસાગર ભાવ સાથે શિચ્યભાવ સુજેવેલા વંદન પાઠવીએ છીએ.

આપની આ પરિવારના સ્વર્ગમાં શાત-શાત ડોટી દંડવાન પુસ્તકો.

આપના દાસાનુદાસ.

હમુઅનોબિ. (આજી) વન્દેશી રવિના. પુસ્તકી,

જુગ જુગ જયશે જયશે જયશે તમારો

" જી ઉલ્લાહરામ આરે કીચ્ય "

Vrajesh A. Shah
16-A, Punil Nagar
O.P Road,
Vadodra
mo - 9879119793

MESSAGES FROM ACROSS THE WORLD

- Manish Shah, Los Angeles

- Nina Unadkat, United States of America

EMBODIMENT OF GRACE, LOVE & COMPASSION

It is indeed an incredible honor and privilege to contribute to “Bhav Samarpan” on the momentous auspicious occasion of “Pragatya Din” celebrations of HDH Shashthpeethadishwar Pujya Pad Goswami 108 Shri Dwarkeshlalji Maharajshri.

*I have often heard Pujya Sarkar say in his Vachnamrut: **“Blessed is the home in which Shri Thakorji resides,”** but I never truly understood and experienced the reality of that profound statement until Shri Thakorji came into my life because of Sarkar's graceful spiritual vision (Krupa Drishti)!*

Shortly after my “Brahmsambandh” some years ago, I met Sarkar at Shreemay Krishnadharm in Milpitas during his Spiritual tour. I had gone to the temple simply to seek Aapshri's darshan and participate in the Manorath. As is the customary Pushtimarg etiquette, I offered my Panchang Pranam at Aapshri's Lotus feet and Aapshri blessed me and then asked me how I was. Without any hesitation, I replied with tears in my eyes that for several few weeks I had been experiencing an incredible desire to start Shri Thakorji's seva. Aapshri gazed upon me intense compassion with Your most radiant smile and without a second thought presented me with the most beautiful swaroop of Shri Lalanji which you had brought from India. Besides being totally surprised and speechless, I was overcome with profound joy, which I had never experienced before! How did Sarkar know about my underlying sentiments? I had not gone to the temple that day with the intention to discuss anything with Him but somehow when Aapshri asked me about my wellbeing, my inner most feelings were exposed! Numerous questions floated in my brain. This was admittedly an extremely joyous and life transforming moment that did not have a logical explanation but a spiritual

one known as “Guru Krupa”!

Today Shri Thakorji has become an integral part of my family and the most important member of the household. His presence and Grace have positively altered my family's life and filled it with immense happiness, love, devotion and spirituality. This transformation would not have been possible without Sarkar's divine intervention and blessings.

Pujya Sarkar's warm and compassionate heart, gentle demeanor, radiant smile, graceful vision, eloquent speech, intellectual prowess, captivating presence and devotional spirit along with His profound philosophical writings, selfless humanitarian work, as well as His countless religious and cultural efforts throughout India and around the world are a true testament to the ever lasting divinity of Jagadguru Shrimad Vallabhacharya Mahaprabhuji!

I humbly bow a thousand times at Aapshri's lotus feet, honoring the inherent and eternal “Guru Tatva”!

JUG JUG RAJ KARO SARKAR!

With utmost humility and sincere best wishes,

**- Grishma Patel, MD
Bay Area, California**

MESSAGES FROM ACROSS THE WORLD

Dandvat Pranam. Pragatya Divas ni khub khub vadhai. The vision you showed us in 2019 when you. Amen to Austin to spread the teachings and values of our culture and pushtimarg forward. We took that vision forward and started vidhyalay to teach the next generation and hope to grow more with guidance and aashirwad. From entire Austin Vaishnavs khub khub vadhai.

- Avani, Austin

We wish you very happy birthday jejeshri..we are fortunate to have you as our guru .keep showering your love and pushtigyan with us .. we love you so much jejeshri .

- Nirav and niyati Shah
GEORGETOWN

Jai hoo VALLABH Ni Jai hoo Rashmi Damani from Austin Texas USA aapshree na charan kamal ma koti koti dandvat pranam Aapshree na pragatya divas janmoustav ne khub khub vadhai hoo vadhai hoo

- Rashmi Damani, Austin

MESSAGES FROM ACROSS THE WORLD

Jai hoo Vallabh ne Jai hoo Kamlesh Damani from Austin Texas Aap shree na charan kamal ma koti koti dandavat pranam Aap shree na pragatya divas Janmoustav be khub khub vadhai hoo Jai hoo prabhu be Jai hoo

- Kamlesh Damani, Austin Texas

॥श्रीवल्लभाधिशकी जय॥ ॥श्रीकल्याणरायप्यारेकी जय॥
षष्टपीठाधिश्चर परम पूज्यपाद गोस्वामी १०८ श्री द्वारकेशलालज
बावाश्री ने प्रागत्य दिवसनी अनेकानेक मंगल बधाई !

- विनयभाई छन्द्रवदन शाह
रीटाभेन विनयभाई शाह अने परिवार
जिआईडीसि, वडसर रोड, वडोदरा

Danwat Pranam
janma Divas ni khub khub Badhai.

Wish you many many happy returns of day happy Birthday jeje. blessed to have you in our life as Guru as Pushti margiya Vaishnav .

- Palak Shah, Seattle

MESSAGES FROM ACROSS THE WORLD

પુજ્ય જે જે શ્રી,
આપને જન્મદિન ના વધામણા.
આપની કૃપા સમસ્ત વૈષ્ણવ સૃષ્ટિ પર બની રહે એજ
પ્રાર્થના.

- Vinit Mehta, MUMBAI

P.P.G. 108 Shri Dwarkeshlal ji Maharaj Shri
Ne Janmadivas ni Khub Khub Vadhai, please
accept Dandvat Pranam

From Riddhi Gadhiya, Seattle USA

પૂજ્ય જેજેશ્રી આપના મંગલ આશીર્વાદ અમારી પર
રહે તેવી મંગલ કામના સાથે આપના પ્રાગટ્ય દિન ની
બધાય આપણા ચરણોમાં દંડવત પ્રણામ

- Bhavesh Gajjar, Rajkot

MESSAGES FROM ACROSS THE WORLD

“Lord Kalyanraiji Prabhukji Loves all” are the words of Shri Shashthpeeth-adishwar pujiyapad Gowswami 108 Shri Dwarkeshlalji maharajshri. He has dedicated his life to the preservation and propogation of Jagad Guru shrimad Vallabhacharyaji's teachings and philosophy, and is truly been devoting his time and energy in establishing Pushtimarg. Under his guidance as a spiritual benefactor he has opened many Hevelies in India and abroad.

Aap Shri is one of the legends of Pushtimarg. Pushtimarg is spontaneous, selfless love for God (Shrinathji) the knowledge gained here is not a means to attain moksha but to win his Love. Pure love for the thakorji is expressed through his SEVA, seva here is Raag, Bhog, Shringar. Its aim is to attain his happiness combine love with seva and this is the realization of enjoying his bliss.

He is not only preaching the philosophy of Shri Gusaiji of Rag bhog shringar but truely follows it for the happiness of his beloved Kalyanraiji prabhu. Aap Shri has explicit knowledge in art and music. He is a vocalist and he plays instrument like pakhavaj, he does good rangoli (*Sanji*). He engages himself in many cultural and social activities. There is a lot to say but it is like showing a candle to Sun.

On this most memorable day of his Birthday my Dandvat Pranam. May god bless him with many many more Birthdays to come.

- Sapna Kanani
BAYVP California

MESSAGES FROM ACROSS THE WORLD

Pujya J.J.Shri Happy Birthday to you Many Many Happy Returns of the day. Aap shri na yugal charan Kamal ma koti koti Dadvat Pranam. Your krupadrasti is always on our family that gives us prerana in our life.we are very much grateful for your kindness.

- Sudhakar & Nayana Modi
Vadodara

Dandvat Pranam Jejeshri Wishing you a very Happy Birthday! Hope you have a wonderful day! Thank you soooo much for giving us your time and for everything you have done for all of us - for everyone all over the world

- Sejal Patel, Ashtead, United Kingdom

नवं वर्ष, हर्ष नवं, जीवन उत्कर्ष नवं। नवं उमंग, नवं तरंग, जीवन का नवं प्रसंग। नवल चाह, नवल राह, जीवन का नवं प्रवाह। गीत नवल, प्रीती नवल, जीवन कि रीती नवल। आपको आपके जन्मदिन पर बधाई और हार्दिक शुभकामनाये। आने वाला प्रत्येक नया दिन, आपके जीवन में अनेको सफलताये एवं अप्पर खुशियां लेकर आये।

- Sneha Trivedi, Vadodara

MESSAGES FROM ACROSS THE WORLD

हमारे गुरुवर्य की शान में चरण रखते है हमारे गुरु जहाँ, वहा पुण्य का सैलाब आता है। पाप कटते है गुरु के दर्शन से, चरणों में मस्तक झुक जाता है। कुछ माँगना नही पडता गुरुवर्य से, बिना मांगे सब हि मिल जाता है। गुरुवर्य की मुस्कान देखकर ही हम सबका दिल खिल जाता है।

- Raju Shah, Vadodara

Panchang pranam Vallabhkulne ane Happy birthday to Je Je!!
I met you couple of years back in Seattle, WA @ U.S.A. though I am from Northern California previously so have heard you live there many times and have been listening to many of your Vachnamrut videos through this pandemic - from South America one to one with Kajal Oza Vaidya to Ekadashi Pushti Pushps - and they have been immensely helpful!! Thank you so much for all your guiding Satsang and blessings and wish you a very happy birthday!!!

- Neha B Shah, Seattle/Shireline

Janam Divas ni khubh khubh mangal badhai
jj shree.bar bar ye din aye Aapshree has always inspired with his kindness and beautiful satang,itt has bought more positivity in my life. Your smile and simplicity has always is a inspiration.
Dandvat pranam jj

- Pritti Datta, New Zealand

MESSAGES FROM ACROSS THE WORLD

वल्लभधाम

जुग जुग राज करो श्री वल्लभ
प्रागट्यद्वित्सु नी मंगल वधाई

पुष्टिमार्गनी आध्यात्मिक परंपरा अने सामाजिक
नवयेतना ने देश अने विदेशमां प्रभावना
पछ पीठाधिश्चर पू.पा.गो.१०८ श्री कारुणेश्वरलक्ष्मण महाराजश्री

आपश्रीना मंगलमय प्रागट्य दिननी हार्दिक शुभकामनाओ
सह थरफोमां हंडवत प्रसाम

Vaishnav Parivar of Connecticut
Vallabhdham

Board of Directors, Trustees,
Devotees and Volunteers

MESSAGES FROM ACROSS THE WORLD

PRAGATYA DIVAS NI KHUB KHUB VADAHI

ભરતકા દુઆ લખા મન થા, કોપ મિલના રશ થા કિનારા
 ભરેશો સે લક્ષ્મી દુર્ગ માવ કો જેમે મિલના રહા શો કિનારા
 ઈસ લક્ષ્મીકાળી દુર્ગ માવ કો કો કિસી ને કિનારા દિધાયા
 એસા હી સુખ લગારે શગ કો મિલા કે, લગ જલ સે શરહા
 આપ કે આયો, ગુરુદેવ લગારે -----
 વલ્લભી સૃષ્ટિ, સમાજ સર્ગ સહ, લોભન જે જે કાર
 મુષ્ટિ ભાવસો એવા કરત આતો બઠેચો હું રંગી અપાર
 પ્રેમ ભક્તિકો દાન કરત શ્રી વલ્લભ પરમ ઉદાર
 દુષ્ટા ચેષ્ટિ અવલોકિ દામકો દેન હું યાન ઉગાર
 શ્રી વલ્લભ શક્તિ કુમાર ભાલ પ્રજા શક્તિદાર અનુદાર
 એસો અદ્ભુત રૂપ અનુપમ રમિકુ જાન બલિદાર.
 "જુગ જુગ શકે કરો શ્રી વલ્લભ જુગજુગ શકે કરો !!"

- Bhrantiben & Shaileshbhai
 LA

MESSAGES FROM ACROSS THE WORLD

પ્રાતઃ સ્મરણીય પરમ પૂજ્ય 108 શ્રી દ્વારકેશલાલજી મહારાજશ્રી
આપની દરેક ક્ષણ _મિનિટ_કલાક અને દિવસ ખુશીથી અને
પ્રભુની સેવામાં વિતે જે તરફ આપણી દૃષ્ટિ અને પગલાં પડે ત્યાં
આર્શીવાદ અને ફૂલોની વર્ષા થાય,
અમ પામર જીવો માટે આપ શ્રી શત શત આશાઓનું કારણ બનો શત
શત ખુશીઓના હકદાર બનો
જૈ જૈ ના જન્મદિવસની ખુબ ખુબ વધાઈ

આપનો આજ્ઞાકારી સેવક

શાહ શિરીષ પ્રવીણભાઈ, સાબરમતી, અમદાવાદ

Jeje danvat pranam

My think Is kalikal me vallbha brutal pe he Vo sab se badi
mhanta he.is kaliyug me to kuch bharosa nai hota par vallbh ne jivo
ke liye pragtay liya aur bramsambandh karvake sarnagat liya sewa rit
dikhai Ye sabse bada sobhagya he. Sab dharm he par pustimag ras
rup aur gyan ko marg he.jitna jano utna kam he aur is pustimag me to
samudar jesa he jitne bhitar jav utno jyada aanad mile he. Aur to
Bhot he pustimag me par Itna khata hu ki vallbh jeso koi na he.
"vallbha vallbha ratat ho Jha dekhu tha yeh"

- Yash Sanjay bhai soni, Surat

ॐ गुरुवे नमः

जन्मदिन की शुभकामनाएं

Kundan Devendra Patel & Family
Ocala, FL, USA
dckd7611@hotmail.com

MESSAGES FROM ACROSS THE WORLD

आपश्री के चरणारविंद में आपश्री के जन्मदिन उत्सव की अनेकानेक

मंगल बधाई सह दंडवत प्रणाम।

॥ अथ श्रीजयति दवारकेशाष्टकम् ॥

यदुनाथ वंशजं कल्याणराय भजं ॥

श्रीषष्ठ गृहाधीशं जयति दवारकेशं ॥१॥

श्रीवल्लभकुल मंडनं श्रीविठ्ठल पद वंदनं ॥

श्रीयदुनाथावेशं जयति दवारकेशं ॥२॥

श्रीवल्लभलालं गोद मोद बालं ॥

कृष्णावती लालीतं जयति दवारकेशं ॥३॥

श्रीजयति वल्लभं पदतल दुर्लभं ॥

सकल काम पूरकं जयति दवारकेशं ॥४॥

श्रीआश्रय जनकं श्रीशरण पालकं ॥

निज भक्ताधीनं जयति दवारकेशं ॥५॥

श्रीगोवर्धनधरं गुढ आसक्तवरं ॥

निजनिधी सेवितं जयति दवारकेशं ॥६॥

प्रिय श्रीव्रजस्थलं श्रीयमुना गोकुलं ॥

बरौडा निजावासं जयति दवारकेशं ॥७॥

रसात्मक नामं रूप अभिरामं ॥

गुण निधानं जयति दवारकेशं ॥८॥

चरित्रात्यादभुतं श्रीव्रजेश्वर सुतं ॥

निज दासी सुप्रियं जयति दवारकेशं ॥९॥

॥ इति श्रीदवारकेशदासी रचित श्रीजयति दवारकेशाष्टकम् ॥

- Jay Chokshi
Ahmedabad

MESSAGES FROM ACROSS THE WORLD

हूँ तो वारी रे श्री द्वारकेशलाल तमारा लटकाने॥
लटके तो यदुनाथजी ना वंश माँ प्रगट्या,
लटके मन मोद रे;
लटके तो कल्याणराय वश कीधा,
पधारी कृष्णावतीजी नी गोद.. तमारा लटकाने, हो वारी (१)
लटके तो श्री प्रभु ने व्रज माँ पधराव्या,
मनोरथ कीधा अपार रे,
एक मास लगी झड़ी बरखावि,
दूर कीधा सर्व ताप... तमारा लटकाने, हो वारी (२)
लटके तो शताब्दि मनोरथ कीधो,
आनंद अति अपार रे,
एक वर्ष लगी दोहरी सेवा करि,
ओछ्व कीधा अपरंपार ... तमारा लटकाने, हो वारी (३)
लटके तो श्री जयति बहूजी ना,
पुर्या रे सर्व काम रे,
लटके तो निज आश्रय शरण दीधा,
पुष्टि रस ना धाम... तमारा लटकाने, हो वारी (४)
लटके तो बेउ कर जोड़ी ने
स्तुति करू महाराज रे,
श्री द्वारकेशदासी ने राखो,
निज चरण नी पास ... तमारा लटकाने, हो वारी (५)

- Jay Chokshi
Ahmedabad

MESSAGES FROM ACROSS THE WORLD

बर्फी सी ब्रजनारी बनी
गुंजिया सी भीत गुंजा ते ग्वाला।
पेड़ा ते प्यारे भये बलदेव जू
रसखीर सी रोहिणी रूप रसाला।।
नन्द महीप बने नमकीन जू
औ गोकुल गाम है गरम मसाला।
जलेबी सी रानी जसोदा ने जायो
रबड़ी सी रात में लडुआ सो लाला।।
पूज्य जै जै श्री को जन्म दिन की खूब खूब मंगल बधाई

- वासुदेव भाटिया, मुजफ्फरनगर (उ. प्र.)

- Happy Birthday Pujya JJ Shree -

તેજ ગુરુ શ્રેષ્ઠ છે,
જેની પ્રેરણાથી
કોઈનાં ચરિત્રમાં
પરિવર્તન થાય,
અને મિત્ર તેજ શ્રેષ્ઠ છે
જેની સંગતથી
રંગત બદલાય જાય.

From Sumant Patel & Family (USA)

MESSAGES FROM ACROSS THE WORLD

ॐ गुरुवे नमः
जन्मदिन की शुभकामनाएं

Chetan R. Patel, Anjani C. Patel, Dharni C. Patel
Ocala, FL, USA
ezdis93@hotmail.com

જે જે શ્રી ના ચરણ કમલ માં દંડવત પ્રણામ. જન્મદિવસની વધાઈ હો. વધાઈ હો. આપશ્રી જ્યારે પણ Orlando આવો છો ત્યારે સેવા ને સત્સંગ નો ખૂબ જ અમૂલ્ય લહાવો મળે છે. સર્વે વૈષ્ણવો હંમેશા આપના વચનામૃત સાંભળવા ખૂબ જ લાલાવિત રહે છે. આપશ્રી પુષ્ટિપંથના સૂર્ય સમાન છો. અંધકાર ને ફળનના સુગમ માર્ગે લઈ જવાનો શ્રેય આપણે જ આભારી છે. જેમના આચરણથી હંમેશા જીવનને પ્રેરણા મળે તે પુષ્ટિપંથ પર ચાલવાનું અતૂટ બળ મળે તેવા આચાર્યશ્રી ને આભારી કોટિ કોટિ દંડવત્ પ્રણામ.

આપશ્રી માટે કંઈ પણ લાભવું તે સૂર્ય પાસે દિવાના પ્રકાશ જેવું છે.

- હેમેન્દ્રભાઈ ઠક્કર, પુષ્પાબેન ઠક્કર, Orlando

MESSAGES FROM ACROSS THE WORLD

- Anjani Patel

प. पु.पा. गोस्वामी श्री द्वारकेशलालजी महाराज श्री आपश्री के प्राकट्य दिवस की खुब खुब मंगल बधाई व दास का डन्डवत् प्रणाम कृपा नाथ

आप श्री का जन्म तृतीय पीठाधीश्वर भारतवर्ष के महान आचार्य प.पु.पा.गोस्वामी 108 श्री बृजेश कुमार जी महाराज श्री तृतीय पीठ कांकरोली नरेश के यहां अगहन मास की चतुर्थी को हुआ, हम अक्षरों के जोड़ से कुछ इस प्रकार देख सकते हैं। प्राकट्य तृतीय पीठ का अंक 3 आप श्री षष्ठम पीठ बड़ोदरा गौद पधारे तो षष्ठम पीठ का अंक 6 तिथि चतुर्थी का अंक 4 जोड़ने पर $3 + 6 + 4 = 13$ योग होता है जब आपके द्वारा ब्रह्म सम्बन्ध कराया जाता है। तो आप श्री प्रभु से कहते हैं कि प्रभु यह जीव तेरा था तेरी शरण में आया है मैं साक्षी हूँ।

इस प्रकार कहा गया है :-
दील कृपा में है नहीं विश्वास ही की डील।
गिरधर के दरबार में हैं, हरिराय वकील।
इसी प्रकार अगहन मास हिंदी का 9 वां महीना तिथि 4 योग फिर 13 ही होता है, एवं $1 + 3$ का जोड़ = 4 हो जाता है इस प्रकार जो आपकी शरण में आने वाले जीव को धर्म अर्थ काम मोक्ष जो हमारे पुष्टिमार्गी है उस फल की प्राप्ति होती है।

भक्तिमार्गाब्जमार्तण्डः कुलभूषण उजियारे हैं।
ऐसे दयानिधि प्रभु श्री द्वारकेश हमारे हैं ॥

आप श्री के श्री चरणों में :- शब्दकोष के शब्द सब बोने हो जाते हैं।
यमक प्रत्य अलंकार सब फीके पड़ जाते हैं।
व्या उपमा दू प्रभु श्री द्वारकेश आपको। आपको आगे तो सूर्यदेव भी लजाते हैं।

लेखक :- दासानुदास गोकुल चन्द्र सोनी (दरबार)
छबड़ा

name :-
gokul chand soni
(darbar)
city :- chhabra R.j.
(india)
mob. :- 6367956366

MESSAGES FROM ACROSS THE WORLD

જાન્યૂઆરી ૧૦૮ પૂ. પા શ્રી ફારકેશભાવા ના
 ૫૦ માં સુવર્ણ પ્રાગચ્છ દિવસે Los Angeles ના વૈભવના
 દંડવત પ્રણામ
 LA ની ભૂમિએ લોકિક અને અલોકિક સુખ સૌંદર્ય અદિત આપ્યું છે.
 Rather than India, Africa, London. ઘણા વલોર્થક
 પુષ્ટિમાર્ગનું ભાવપોષણ મેળવવા પ્રયત્ન કરતા હતા તેથી LA માં
 પધારતા દરેક વલ્લભ તથા વૈભવોર્થક શ્રેણી પુષ્ટિમાર્ગનું ભાવ
 પોષણ મેળવવા પ્રયત્ન કરતા હતા તે મેળવ્યું પણ ખરું કિન્તુ અમારા
 માટે લડિતમાર્ગ - પુષ્ટિમાર્ગના સાચા પદ્મપ્રદર્શક તો ગો. ૧૦૮ પૂ. પા.
 શ્રી ફારકેશભાવા બન્યા. ભક્ત અને ભગવાન વચ્ચે સેતુ બને તેના
 સાન્નીધ્યથી તત્વ જાણવાની શુદ્ધતા થઈ જે ચક્રી શ્રીમદ્ગણેશને
 શ્રી પરિશ્રમ લઈને પુષ્ટીજીવન ઉદ્ધાર અર્થે શ્યેલા મુખ્યત્વે ગૃધ્રોર્થક
 વાકેફ ધ્યાનરૂપે સુનેરી તક સાંપડી. લોકિક છુટી અલોકિક માં પ્રવૃત્ત
 થવાને સુધોગ પ્રાપ્ત થયો. સંધોગમાં સેવા અને વિપ્રધોગમાં
 શ્રીપુત્રના ગુણગાન તથા પુષ્ટિજીવન જીવનમાં શ્રીપુત્ર અને
 શ્રીમદ્ગણેશ ધર્મ અદિત કશું ન હોયુ જોઈએ એવી સમજ પ્રાપ્ત
 થઈ, કિર્તનો થી વાકેફ થયા એવા પુષ્ટિમાર્ગના વારસદાર પદ્મપ્રદર્શક
 સુશોભનું કિર્તન બંધુના આવા વૈભવોર્થક લાડીલા "ગો. શ્રી ફારકેશભાવા
 ના ૫૦ માં જન્મદિવસને ભુજ ભુજ મંગલ વધાઈ"
 અમારા સ્વેચ્છ સ્વરૂપ સન્નમુખ ડાં પિચ્છ વિરાટ ચતુર્વેદીશ્રીના
 સ્વસ્તિ વચનો તથા વર્ષાના શાગમાં કિર્તન સ્મરીએ "આજ બસંત
 બધાવો કે શ્રી વલ્લભરાજ કે ફાર ----- વલ્લભી સૃષ્ટિ સમાજ
 સંગ સજ બોધત જે જે કાર ---- કૃપા રૂપે અવલોકિ દાસકો દેલ
 પુ યાન ઉગાર
 ભવ સાગર તે ભુક્ત રાખે દિષ્ટક રાધે ઘરે એચી કોળ કરે ગુરુ બિન.....
 આ સાથે ઠાકોરજી પારો વસંત જેવું રૂપ, ચિત્રાયુ, મંગલમય જીવન મારેન્કે
 શુભાકાંડા

જાનવી - શૈલેષ . LA. USA ફાતિ અલ્મ અસ્તુ

- Bhavna and Shailesh Patel
 Los Angeles, California

MESSAGES FROM ACROSS THE WORLD

On this auspicious occasion of the 50th birthday of P.P.G. 108 Shri Dwarkeshlalji Maharaj, it is our honor and privilege to reminisce the blessings on our family in the past few decades by Pu. Jeje. I remember various processions that have enthralled the public of Vadodara. The Bank Road near Mandvi was filled with Vaishnavas and we awaited the chariot of Shri Bawashri. Our house is right across the mandir – the balconies of each of our four stories of the house were filled with eyes yearning to get a glimpse of the Vallabhkul balak. As the chariot rolled in, all of us were in awe – we had never witnessed such tej in anyone. Indeed, Pu. Jeje brightened each eye that was blessed for the darshan. We have only heard stories of how thakorji rode on the streets of Mathura after his victory with mama kans. Now, we had a chance to witness it. This was just the beginning of what would be the indefinite stream of blessings we have been bestowed and continue to receive.

Our family has always been closely associated with the Kalyanrayji mandir. Not only because our home was less than a block from the Haveli, but also because bhakti was in every nerve of our body. After Jeje resided in the mandir, we have witnessed a strong youth movement where every family from the neighborhood became a part of the temple services. We have witnessed so many manoraths, the marriage of Jeje, and have been very fortunate to be a part of celebrations at the mandir. In Jeje's sanidhya, our bhakti has grown, our knowledge increased. Our father who currently resides in gokuldhama has also been an integral part of Jeje shri's projects and has worked selflessly towards the growth of temple activities in Vadodara. On this auspicious occasion of Jeje's 50th birthday we offer our dandvat pranam and seek his blessings.

- Arpita Shroff
Houston, Texas

MESSAGES FROM ACROSS THE WORLD

MESSAGES FROM ACROSS THE WORLD

Dandwat Pranam Jeje
Warmest thoughts of you on
your special day.
May Kalyanrai Prabhu richly
bless you with all the things
that make your heart happy,
and may your day be filled
with joy.

On your birthday, may your
day be touched by God's
presence in your life and filled
with the kind of joy that only
He can bring.

So so thankful for your
presence in our life and taking
our hand and guiding us
through this life to the
ultimate truth which is our
Prabhu charan.
Dandwat Pranam
Always with Love...Mitlu &
Mona. FL

MESSAGES FROM ACROSS THE WORLD

MESSAGES FROM ACROSS THE WORLD

॥श्री वल्लभाधिशकी जय॥
॥श्री कल्याणराय प्यारि की जय॥

षष्टपीठाधिश्वर परम पूज्यपाद जोस्वामी
१०८ श्री द्वारकेशवावज्जु व्यावाश्री ने
प्रागत्य दिवस नी अनेकानेक मंगल बधाई !

- विनयभाई छन्दुवदन शाह
रीटाबेन विनयभाई शाह
अने परिवार
जिभाईकीसि, वडसर रोड
वडीहरा

Jay jay happy birthday to you and
sashtang dandvat pranam

- Harivadan Shah, Vadodara

Vadhai Ho Pragatya divas ni Vadhai Ho
Pujya Maharajshree ne amara
koti koti Dandvat Pranam.

- Arvind Tanna, Leicester

MESSAGES FROM ACROSS THE WORLD

P.P.G 108 Shri Dwarkeshlal ji Ne
Janmadvias ni Khub Khub Vadhai
Dandvat Pranam Je Je

- Harita Gadhiya, Seattle, USA

P.P.G. 108 Shri Dwarkeshlal ji Maharaj Shri Ne
Janmadvias ni Khub Khub Vadhai,
please accept Dandvat Pranam

- Riddhi Gadhiya, Seattle USA

Dandvat kripanath
janmdivas ki koti koti badhai
aapki kripa sadev hum par Bani rahe

- Rishi Pareek, Jaipur Rajasthan

પુજ્ય જે જે શ્રી,
આપને જન્મદિન ના વધામણા.
આપની કૃપા સમસ્ત વૈષ્ણવ સૃષ્ટિ પર બની રહે એજ પ્રાર્થના.

- Vinit Mehta, MUMBAI

MESSAGES FROM ACROSS THE WORLD

Janam din ni khub khub badhai Je Je

- Biren and Keya, Bothell,usa

Happy Birthday Je Je Shri!!
Jai shree Krishna, jai shree vallabh

- Neha Shah, Seattle

Jay Shree Krushna,
Wishing you a very Happy Birthday.

- Bhumika Desai, Sammamish

Happy Birthday J J.
Dandwat pranam j j

- Dhara Shah, Bothell, USA

MESSAGES FROM ACROSS THE WORLD

Janam din ni khub khub vadahi jeje

- Aarti Babaria, Seattle

Janam divas in Shubhkamna Jeje
Jai Shree Krishna

- Mansi Kanakia, Bellevue

Happy birthday Jeje
Wishing you a very happy birthday

- Sheetal Kumawat, Bellevue

Janma Divas ni Khub Khub vadhai
Je Je shree ne

- Gunjan Thakkar, Bothell

MESSAGES FROM ACROSS THE WORLD

Shah Yashvi Krupalbhai
Ahmedabad

MESSAGES FROM ACROSS THE WORLD

Shree Yamuna Pulin Trust

INDIA:

Ashwaraj-II - Bungalow No 8, Shilaj Road,
Thaltej, Ahmedabad, Gujarat - 380059, India.
Ph.: 079-65456003/4, M.: 09925326003

SINGAPORE:

B4, Jalan Daud # 11-04, Windy Heights,
Singapore 419593
Ph: +65-67493561, Mo.: +65-90022140

Website:

www.shreeyamunapulin.org
Email: info@shreeyamunapulintrust.org
Email: bkraj40@gmail.com

॥ श्री હરિ: ॥

તા.૦૪-૧૨-૨૦૨૦

પરમકૃપાલુ પરમાત્મા શ્રીનાથજીબાવાની અનન્ય કૃપાથી જેમનું ચરણ અને શરણ અમને પ્રાપ્ત થયું છે, તેવા કરુણા વરુણાલય એવં શ્રીમહાપ્રભુજીની આંગળી પકડીને અમને ચલાવનાર મોહિની સ્વરૂપ ષષ્ટ પીઠાધીશ્વર પરમ પૂજ્યપાદ ગોસ્વામી ૧૦૮ શ્રીદ્વારકેશબાવાને જન્મોત્સવની, પ્રાકટ્યોત્સવની ખૂબ ખૂબ મંગલ વધાઈ સહ દંડવત્ પ્રણામ.

પૂજ્યશ્રીના અવતરણ દિવસે અમોને આપશ્રીનું સ્મિત, આપશ્રીનો સ્નેહ, આપશ્રીનું સાન્નિધ્ય એવં સામીપ્ય પ્રાપ્ત થતાં રહે તે જ વિનંતી સહ ગોલોકવાસી પરમપૂજ્ય રેખામા, ગોલોકવાસી પરમપૂજ્ય ભરતભાઈ રાજપોપટના સહ પરિવાર એવં શ્રીયમુનાપુલિન ટ્રસ્ટ સાથે જોડાયેલ સર્વના દંડવત્ પ્રણામ સ્વીકારશો.

પુનઃ જન્મદિવસની અશેષ શેષ વિશેષ મંગલ વધાઈ.

ગોલોકવાસી રેખામા ભરતભાઈ રાજપોપટ પરિવાર
મેહુલ ભરતભાઈ રાજપોપટ એવં સહ પરિવાર (સિંગાપોર)
શીતલ કૌશિક મજીઠીયા એવં સહ પરિવાર (અમદાવાદ)
મીતલ બિરેન દેસાઈ એવં સહ પરિવાર (સિંગાપોર)
રાધિકા રાજીવ દવે એવં સહ પરિવાર (સિંગાપોર)

MESSAGES FROM ACROSS THE WORLD

Nanubhai Veljibhai Majithia Pariwar
Ahmedabad