

My Altar

**Srila A.C. Bhaktivedanta
Swami Prabhupada**

**Srila Bhakti Siddhanta
Saraswati Maharaj**

Srila Gaura Kishor Das Babaji Maharaj

Srila Bhaktivinoda Thakur

Srila Jagannath Das Babaji Maharaj

Six Goswamis

Copyright © The Bhaktivedanta Book Trust www.Krishna.com

Pancha Tattva

Sri Narsimha Deva

Jagannath Baladeva Subadra

Sri Sri Radha Gopinath

saṁsāra-dāvānala-līdha-loka-
trāṇāya kāruṇya-ghanāghanatvam
prāptasya kalyāṇa-guṇārṇavasya
vande guroḥ śrī-caraṇāravindam

mahāprabhoḥ kīrtana-nṛtya-gīta-
vāditra-mādyan-manaso rasena
romāñca -kampāśru-taraṅga-
bhājō
vande guroḥ śrī-caraṇāravindam

śrī-vigrahārdhana-nitya-nānā-
śrīngāra-tan-mandira-mārjanādau
yuktasya bhaktāmś ca niyuñjato
'pi
vande guroḥ śrī-caraṇāravindam

catur-vidha-śrī-bhagavat-prasāda-
svādv-anna-trptān hari-bhakta-
saṅghān
kṛtvaiva trptim bhajataḥ sadaiva
vande guroḥ śrī-caraṇāravindam

śrī-rādhikā-mādhavayor apāra-
mādhurya-līlā guṇa-rūpa-
nāmnām
prati-kṣaṇāsvādana-lolupasya
vande guroḥ śrī-caraṇāravindam

nikuñja-yūno rati-keli-siddhyai
yā yālibhir yuktir apekṣaṇīyā
tatrāti-dākṣyād ati-vallabhasya
vande guroḥ śrī-caraṇāravindam

sākṣād-dharitvena samasta-
śāstrair
uktas tathā bhāvyata eva sadbhiḥ
kintu prabhor yaḥ priya eva tasya
vande guroḥ śrī-caraṇāravindam

yasya prasādād bhagavat-prasādo
yasyāprasādān na gatiḥ kuto 'pi
dhyāyan stuvaṁs tasya yaśas tri-
sandhyaṁ
vande guroḥ śrī-caraṇāravindam

Sri Tulasi Pranama
vrindayai tulasi-devyai
priyayai kesavasya ca
krishna-bhakti-prade devi
satya vatyai namo namah

Sri Tulasi-Aarti
namo namah tulasi krishna-preyasi namo namah
radha-krishna-seva pabo ei abilashi
ye tomara sarana loy, tara vancha purna hoy
kripa kori' koro tare vrindavana-vasi
mora ei abhilasha, vilasa kunje dio vasa
nayana heribo sada yugala-rupa-rasi
ei nivedana dhara, sakhira anugata koro
seva-adhikara diye koro nija dasi
dina krishna-dase koy, ei yena mora hoy
sri-radha-govinda-preme sada yena bhasi

Sri Tulasi Pradakshina Mantra
yani kani ca papani
brahma-hatyadikani ca
tani tani pranasyanti
pradakshinah pade pade

Sri Nrisimha Pranama
namas te narasimhaya
prahladahlada-dayine
hiranyakasipor vakshahsila-
tanka-nakhalaye

ito nrisimhah parato nrisimho
yato yato yami tato nrisimhah
bahir nrisimho hridaye nrisimho
nrisimham adim saranam prapadye

tava kara-kamala-vare nakham adbhuta-sringam
dalita-hiranyakasipu-tanu-bhringam
kesava dhrita-narahari-rupa jaya jagadisa hare

ceto-darpaṇa-mārjanam bhava-mahā-dāvagni-nirvāpanam śreyah-kairava-candrikā-vitaraṇam vidyā-vadhū-jīvanam	ayi nanda-tanuja kiñkaram patitarā mām viṣame bhavāmbudhau kṛpayā tava pāda-pāñkaja-sthita-dhūlīsadr̄śam vicintaya
ānandāmbudhi-vardhanaṁ prati-padaṁ pūrṇāṁṛtāsvādanaṁ sarvātma-snapanam̄ param̄ vijayate śrī kṛṣṇa-saṅkīrtanam	nayanaṁ galad-aśru-dhārayā vadanaṁ gadgada-ruddhayā girā pulakair nicitaṁ vapuḥ kadā tava nāma-grahaṇe bhaviṣyati
nāmnām akāri bahudhā nija-sarva-śaktis tatrārpitā niyamitah smaraṇe na kālah etādṛśītava kṛpā bhagavan mamāpi durdaivam īśam ihājani nānurāgaḥ	yugāyitaṁ nimeṣena cakṣuṣā prāvṛṣāyitam śūnyāyitaṁ jagat sarvam̄ govinda-virahena me
tr̄ṇād api sunītēna taror api sahiṣṇunā amāninā mānadena kūtanīyah sadā hariḥ	āśliṣya vā pāda-rataṁ pinaṣṭu mām adarśanāṁ marma-hatāṁ karotu vā yathā tathā vā vidadhātu lampāto mat-prāṇa-nāthas tu sa eva nāparaḥ
na dhanaṁ na janam̄ na sundarī kavitaṁ vā jagad-īśa kāmaye mama janmani janmanīśvare bhavatād bhaktir ahaitukī tvayi	

The Ten Offenses to the Holy Name

- 1) To blaspheme the devotees who have dedicated their lives for propagating the holy name of the Lord.
 - 2) To consider the names of demigods like Lord Shiva or Lord Brahma to be equal to or independent of the name of the Lord Vishnu.
 - 3) To disobey the orders of the spiritual master.
 - 4) To blaspheme the vedic scriptures or scriptures in pursuance to the vedic version.
 - 5) To consider the glories of chanting Hare Krishna to be an imagination.
 - 6) To give some interpretations to the holy name of the Lord.
 - 7) To commit sinful activities on the strength of the holy name.
 - 8) To consider the chanting of Hare Krishna as one of the auspicious ritualistic activities which are offered in the Vedas as frutive activities (Karma kanda).
 - 9) To instruct a faithless person about the glories of the holy name
 - 10) To not have complete faith in the chanting of the holy name and to maintain material attachments, even after understanding so many instructions on this matter. It is also an offense to be inattentive while chanting
- Every devotee who claims to be Vaishnava must guard against these offenses in order to quickly achieve the desired success **KRISHNA PREMA!!!**

The Worship of Sri Guru
sri-guru-carana-padma, kevala-bhakati-sadma,
bando mui savadhana mate
jahara prasade bhai, e bhava toriya jai,
krishna-prapti hoy jaha ha'te
guru-mukha-padma-vakya, cittete koriya aikya,
ar na koriho mane asa
sri-guru-carane rati, ei se uttama-gati,
je prasade pure sarva asa
cakshu-dan dilo jei, janme janme prabhu sei,
divya jnan hride prokasito
prema-bhakti jaha hoite, avidya vinasa jate,
vede gay jahara carito
sri-guru karuna-sindhu, adhama janara bandhu,
lokanath lokera jivana
ha ha prabhu koro doya, deho more pada-chaya,
ebe jasa ghushuk tribhuvana

Gaura-Aarti
(kiba) jaya jaya goracander aratiko sobha
jahnavi-tata-vane jaga-mana-lobha
jaga-jana-mana-lobha
gauranger arotik sobha
jaga-jana-mana-lobha

dakhine nitaicand, bame gadadhara
nikate adwaita, srinivasa chatra-dhara

bosiyache goracand ratna-simhasane
arati koren brahma-adi deva-gane

narahari-adi kori' camara dhulaya
sanjaya-mukunda-basu-ghosh-adi gaya

sankha baje ghanta baje baje karatala
madhura mridanga baje parama rasala
sankha baje ghanta baje
madhur madhur madhur baje

bahu-koti candra jini' vadana ujjvala
gala-dese bana-mala kore jhalamala

siva-suka-narada preme gada-gada
bhakativinoda dekhe gorara sampada