

APRIL 30


Man enjoys the fruit of his accumulated former good works, but he will also have to suffer the effects of his evil deeds. In God's creation there is perfect justice.

Om Shree Sundaridevyai namah

MAY 1


On hearing the news of someone's illness 'Ma' said let this be your prayer— 'Lord, Thou has been pleased to come to me, in the form of sickness. Grant me the strength to bear it'.

Om Shree Saundaryaswaroopinyai namah

MAY 2


God's Holy name is itself the rite for exorcising undesirable influences. In the presence of God's name ghost and evil spirits cannot remain.

Om Jai Ma

MAY 3


Motherland is where there is no question of distress and sorrow, violence and hatred. The endeavour to find himself in his real home, in his true nature, is man's sole duty.

Om Shree Ma

MAY 4


*Under the semblance of union and under the
semblance of Separation abides He, the
supreme Himself.*

Om Shree Anandmayai namah

MAY 5


*If you are able to love God really—this is the
consummation of all love.*


Om Shree Ambikayai namah

MAY 6


*He who yearns for God will find Him, and for
the man who has found Him, death dies.*

Om Shree Anapurnayai namah


MAY 7

Everyone runs after happiness and enjoyment. Yet, supreme happiness and bliss are ever 'there' and nowhere else. So, the question of going in search of anything does not arise.

Om Shree Arvindananayai namah

MAY 8


If someone does something bad, you should feel nothing but affection and benevolence for him.

Om Shree Amritayai namah

MAY 9


Time is precious and must be used well. The day, the hour, that is gone, returns not.

Om Shree Abhayavardayinai namah

MAY 10


Devote Yourself to the practice that will enable you to remain undisturbed under all the circumstances.

Om Jai Ma

MAY 11


We are all one Atma. This is what we have to bear in mind. Preserve a spirit of calm and friendliness.

Om Shree Ma

MAY 12


Apply all the energy you possess and He Himself will do the rest. The desperate yearning will open the way to Self-Realization.

Om Shree Antarvasinyai namah

MAY 13


This body is like a drum, just as you will beat it, it will produce a corresponding sound. I find that there is master tune ringing through whole universe.

Om Shree Advaitaswarupinyai namah

MAY 14


*Leave aside every other thought, Just say Hari,
Hari, Have faith in Him, and cross the sea of
world.*

Om Shree Agunasagunarupinyai namah

MAY 15


Be ever convinced that all the times without exception, He will do and is doing what is best for you.

Om Shree Akhilvadavivadshodhikayai namah

MAY 16


*When inclined to be discouraged and All Hopes
seem to depart, Don't forget that Ma lives and
still has you in her Heart.*

Om Shree Kanakhalavasinyai namah

MAY 17


If possible, dedicate one day in a week for spiritual Quest. One day eat sparingly, speak when necessary. Watch your own actions and words for wrong doings.

Om Shree Karunavarunalayayai namah

MAY 18


Whatever is to happen to anyone, anywhere, at any time, is all fixed by Him. His arrangements are perfect. The sole duty of human being is the remembrance of God.

Om Shree Katyayanyai namah


MAY 19

*To attain Truth one has to endure all hardships,
ever abiding in patience, for a man who
becomes a traveler on the path upon which
Peace is found.*

Om Jai Ma

MAY 20


Who are the truly wealthy? Those who are possessed of the Supreme Treasure—they alone are really rich and live in abundance.

Om Shree Ma

MAY 21


Real Darsana (vision) is that Darsana after which no more question can arise of vision or of displaying anything. Darsana must be all—encompassing, unveiled, uninterrupted and indisputable.

Om Shree Kalarattryai namah


MAY 22


He is your best friend. But a person who diverts your thought away from Him and tempts you to progress in the direction of death, he is an enemy, not a friend.

Om Shree Kamakhyayai namah

MAY 23


He and He alone is the one thing needful, all the rest is worthless. He cannot be excluded. He is all in all, and this is mode of His play.

Om Shree Kalikayai namah

MAY 24


You should exert Yourself and try to engage in service with heart and soul. By doing so, all your services in time will become instinctive with life.

Om Shree Kashipuradhishwaryai namah

MAY 25


Happening appears natural or unnatural, normal or supernormal according to your angle of vision. Ma says : “Whatever happens is equally welcome”.

Om Shree Kripamoortyai namah

MAY 26


Ma says: “Whatever is done for your sake through this body at any time, it is you who cause it to happen”.

Om Shree Kumaryai namah

MAY 27


On the path of the aspirant, it is not possible to perceive all details. Many kind of obstacles have to be overcome while advancing.

Om Jai Ma

MAY 28


For this body only One exists; there is not even the possibility of second. Who then can give trouble to whom? Only if there be “Another” can be caused trouble.

Om Shree Ma

MAY 29


A narrowing of vision is uncalled for, it is possible that exalted ideals may uplift a man from higher to higher stages. The target should be ever high.

Om Shree Kalamodinyai namah

MAY 30


Indolence and lust — these two are the greatest obstacles on the path to Self-realization.

Om Shree Radhakrishnaikaswaroopinyai namah

MAY 31


*Your sorrow, your pain, your agony is indeed
my sorrow. This body understands everything.*

Om Shree Kriagyanechhashaktyai namah

JUNE 1


God also cleanses you before taking you in His arms. He is saying, “Give me all your uncleanness and take in return this unsullied Immortal Life”.

Om Shree Gangataranginayai namah

JUNE 2


If you have lost wealth and position, let them be gone. Pray to God only for the lives of your family.

Om Shree Guhyakeshwaryai namah


JUNE 3

“World” means a ceaseless round of sorrow, temporary happiness, and affliction: To experience this, man is born. Pray for Guru’s Grace and remember His Lotus Feet.

Om Shree Gurve namah

JUNE 4


In your innermost heart you know that you are free, that is why, it is in your nature to yearn for freedom.

Om Shree Gurupriyatmane namah

JUNE 5


As one is released from bondage, the destructible is destroyed, the “Beloved” alone shines forth.

Om Jai Ma


JUNE 6


Like a restless child, unconcerned with good or bad, you seek Supreme Bliss, never satisfied with transitory happiness and, therefore, ever wandering.

Om Shree Ma

JUNE 7


Worldly life is no doubt a battle-field. By becoming conscious of one's spiritual wealth one must strive to emerge triumphant from the battle.

Om Shree Chandraghantayai namah


JUNE 8


Abandon yourself to God in all matters without exception. “May He do as He pleases with me, who am I but a creature in His hands”, this should be your attitude of mind.

Om Shree Chidanandroopinyai namah

JUNE 9


*Ears have been given to you to hear the Satsang,
eye to see the form of The Lord, feet to do the
Parikrama, hands to do Japa, and to do the
worship of Lord.*

Om Shree Jagajjananyai namah

JUNE 10


Hari-Katha hi Katha aur sab Viritha Vyatha

Om Shree Janakyai namah

JUNE 11


Endeavour to go through life, leaving your Burden in His hands. Nobody has power to lift a blade of grass, by Himself. It is His Will, the Almighty's Will, that alone prevails.

Om Shree Durgayai namah

JUNE 12


The Day that is gone never returns. Devote your days to draw close to Lord of Humble. When old age comes, you will be too feeble to concentrate on God's name.

Om Shree Dhawalmoortyai namah

JUNE 13


Nothing should be done in hurry, one has to be anchored in patience. Whatever He may assign to you, try to take it upon Yourself as His gift, joyfully.

Om Shree Nirmalayai namah

JUNE 14


Wherever God may place you at any time and under whatever circumstances, recollect that is all for the best. He is the preserver, He is the guide, He is all in all.

Om Jai Ma

JUNE 15


The Guru's power is vested in the disciple who prays for the Guru's grace. All this is manifestation, the self-revelation of Him who shines resplendent within.

Om Shree Ma

JUNE 16


A person in search of God should take refuge in reliable guide and follow methods of 'Sadhana'. It will help to rise above all the conflicting and distressing situations in the world.

Om Shree Nityarchitayai namah

JUNE 17


We do not know one another, He alone knows us all. To know Him means to know all, and thus to be freed from the conflict of desires.

Om Shree Pavanputtrasevitayai namah

JUNE 18


Courage is required in whatever one does, courage itself is power. The courage to climb upwards comes through enterprise and perseverance.

Om Shree Bhaktavatsalaya namah

JUNE 19


God alone is perfect. No person can be free from defects. By seeing the good qualities in others, the same virtues develop in oneself.

Om Shree Bhramariroopinyai namah

JUNE 20


Suffering is inevitable till you find solace at the feet of God. Never cease to strive after the knowledge that will free you from all ties and snares of this world.

Om Shree Bhawabhayabhanjinyai namah

JUNE 21


What can be expected from this world, whose very nature is constant flux; times are ever changing. To live in time is to be bound by it — by death.

Om Shree Bhakta Karyasidhyai namah

JUNE 22


Sadhana has to be practised for the sole purpose of discovering one's own true wealth.

Om Jai Ma

JUNE 23


*Mind does not obey me; very well, I shall not
obey the mind either; I shall continue to repeat
the Lord's Name.*

Om Shree Ma

JUNE 24


The cultivation of sincerity and purity is an indispensable pre-requisite to Self-Realization. Cultivate goodwill and benevolence towards all and pray for their welfare.

Om Shree Bhagwatrupinyai namah

JUNE 25


He who creates, preserves and destroys, whose form is universal, He himself inspires our intellect, He himself is Parabrahma and the Knower within each creature: Meditate on His venerable effulgence.

Om Shree Bhagwatyai namah

JUNE 26


Albeit, to find all by losing all, this is what is wanted.

Om Shree Bhuvanojwalayai namah

JUNE 27


Endeavour to remain engulfed in the contemplation of the 'mantra' received from your Guru. He is holding your hand and will never let it go.

Om Shree Bholanatharpitayai namah

JUNE 28


Flying kites can be compared to mind and sense objects to air. Keep the mind tied to the string of God's name. Some day or other it would become still.

Om Shree Mahabhavayal namah