

Radhanath Swami | Offering to Bhakti Charu Swami

Notes

- This event is truly historical like nothing ever taken place like this. Among the entire devotees coming together to glorify his lotus feet of BCSM
- Such a testimony of his devotion. We have heard in SP's beloved disciple and how deep and real impression bcsm had in his heart and truly deep.
- This would give inner joy and strength and how such devotees worship in honor beloved guru maharaja.
- Today I am specially honor to address the devotees of BV manor this event and its impossible to commeroate and two beloved vaishnavas is so much beloved to heart sruti dharma p and bhakti charu maharaj,
- Loving relationship which we had together so much to the heart and ofc all of the world feels the same thing.
- I always thinking that he always encouraging me and put aside my shortcoming of mine and see my sincerity and magnifying it with the goal of to make me better devotee.
- I am realizing that he is inspirational to 1000s of devotee. Sruti dharma pr as a leader of BV manor and so much dear to BCSM and doing so he became life and soul for bv manor and in same year bcsm departing from this world and it appears to be insurmountable loss and we heard from exalted vaishnavas most intimate truth. LCM taught the heart of teaching and culture is love in separation and that love union in separation.
- 6 goswami lives in vrindavan they personified the loving union of lcm in separation. SP always says that I am with my guru maharaja together.
- Bcsm is so special during last 9 months of pastimes of SP in this world and bcsm bought in inner most circle of SP loving intimate association.
- SP recognized such surrender and such faith in bcsm and given him such an incredible responsibility and serves SP with such humility and surrender.
- When I think of him I remember ishvara puri who is the bed side of madvendra puri during the last pastimes of world but he remained in humble service of madhvendra puri. Lcm emphasized ishvari that quality and accepted him as spiritual master.
- When sp departed from this world, bcsm continued SPs inspiration. Bcsm as an acharya really taught by an example and his relation with SP was so personal and it could even become more personal in separation by contribution in iskcon and gbc which historical and incredible.
- He taught us that he is teaching us principle of love and separation and our service is our real union
- In this moment I feels incredible presence of bcsm through the association of great devotees throughout the world to share our gratitude and love. BCSM life makes in the

inner intimate circle of SP association.

- BCSM when he was in hospital. Spiritual condition doesn't depend on physically, but internally.
- We are chanting and I am chanting together, we are always together. By krsnas condition, 1000s of devotees praying, chanting, special pujas, kirtans with such intensity and helplessly taking shelter. Intensity of bhakti charu maharaja is
- If that hospital room is wembly stadium all devotees cannot be fit it. Bcsm surrendered everything and every moment to SP and that he knew that SP, radha madhav are there to embracing him. They can also embracing us if we simply tries to live that principle he lives for that union is separation.
- Let us thank SP and radha madhav that they given me bhakti charu maharaj.

Thank you very much
Hare Krishna.

-
- Bcsm at this moment will and inspire to us and our willingness is to take those instruction into our heart and trying to interacting one other and sadhana and preach the message of LCM and inspiration of ISKCON under the leadership and by taking principle of bcsm, he will be with us. And that time of physical separation and taking will as life and soul and that's what we grow in kc.
 - When sp left us most all the devotees they were in 20s, children, and most of the devotees were in years but together movement and personally we takes shelter of SP as life and soul.
 - All devotees who would done that who spoke today - they feels sp empowerment than before. This is what lcm love and separation in our movement.
 - In our movement we must take principle of our surrender and we need to adjust according to them and we will never be separated.
 - In this time, shuniyam jagatam.... We take shelter unto the instruction, example and wonderful family that he had dedicated his life which he is part of.

-
- SP - iskcon founderacharya - we are his children and every devotee who comes in iskcon they are sp's child. SP said every single person who comes in movement should shed buckets of bloods to bring.
 - Those who are coming to all generation of this movement - bcsm offered his shelter wholeheartedly to SP. We must feel personal responsibility to show our will and serve SP and he gives all responsibility and our respect should be shown how we assist his servant how we love for him.