
The Source of the Cosmos
 Sri ChakraSri ChakraSri ChakraSri ChakraSri Chakra

The Journal of the Sri Rajarajeswari Peetam, Rush, NY

Blossom 13 Petal 2

June 2009

2

Give a little, get a lot

ThoughtsThoughtsThoughtsThoughtsThoughtsThoughtsThoughtsThoughtsThoughtsThoughts
OurOurOurOurOurOurOurOurOurOur

Dear Devotees,

There are a lot of things that Aiya and Amma teach people who come to the temple—a regular
Saturday puja will more often than not include explanations of many an obscure detail.

But if I had to boil down all of Aiy a’s lessons over the years into only tw o categories, I’d have to say
everything w ould fall under either W orship or Charity . Worship is pretty self-explanatory , what with our
penchant for never-ending pujas. But charity seems more of an abstract concept. It involves a broader state
of mind that prompts one to continuously give of oneself, and to give equally to friends and strangers alike.

I think many w ould agree that such a selfless attitude describes Aiy a and Amma to a tee. However, it’s
not enough for us to praise their magnanimous w ay of thinking—recently , they’ve asked us point-blank to
emulate it.

In an uncharacteristic move induced by extreme pain and empathy, Aiy a spoke angrily at the temple
about the situation in Sri Lanka, where thousands of Tamil civilians hav e been (and continue to be)
slaughtered by government forces. These deaths have been passed off as collateral damage in the military’s
hunt for the Tamil Tigers, but the depth and breadth of the mass killings indicate the gov ernment is aiming
for an “accidental” T amil genocide.

That brief explanation is where the politics in this editorial will end. The more pressing matter that
Aiya talked about is the suffering of innocent people, and the subsequent reactions from citizens of foreign
lands. This is a humanitarian issue that applies to everyone outside of any war-torn area, whether it’s Sri
Lanka, Darfur , Baghdad, Kandahar or a host of other locales.

Many people have stood tirelessly in protests or written to their congress representatives or MPs in an
effort to elicit international help. But at the same time, others (supposedly to demonstrate a more detached/
spiritual outlook of the situation) have said outright that what happens to civilians living in those places is
the result of their own past karma, and nothing anyone does can alleviate their suffering.

It is the same rationalization that allows us to walk by homeless people shivering in the cold or past a
child who has fallen off his bicycle and is bleeding on the sidewalk. It is true (for Hindus, at least) that karma
is the reason anything happens, but does that make it okay for the rest of us to be uncompassionate and aloof
from the suffering of others?

It absolutely does not. In fact, one of the natural by-products of goddess worship is a propensity to feel
and pray for all creatures, just as a mother would for her child. On the flip-side of the coin, the
unsympathetic karma campaigners should remember the two ways to burn karma are through suffering
and mantra japam (penance). If they don’t believe donating to a non-profit aid organization will help matters,
why not do japam for civilians in the war zone, as Aiya is doing?

That is what Aiy a and Amma mean when they tell us to be charitable, and it’s what all the great
spiritual masters have taught, whether it be Dayananda of the Arya Samaj, Ramakrishna Paramahamsa,
Ramana Maharshi, Sri Adi Shankara, or a plethora of other divine souls. Sitting back and preaching
detachment in the name of spirituality is not even a pebble on the path to moksha, and Aiya talks more about
this in the article on page 8 of this issue.

There are many things we can do to follow the teachings of the great masters and show our kids the
importance of charity—we can lobby our government reps; we can donate to groups that put almost 100%
of each dollar toward direct aid (Oxfam, CARE and Feed the Children are really good ones); and most
importantly , we can pray and give of our japam.

To send help for the victims of these unnecessary global tragedies, no matter where they take place or
how small the contribution, does not show support for either an oppressive regime or a band of vigilante
rebels. It shows support for peace.

Sri Gurubhyo Namaha!

The Sri Chakra staff

3

Give a little, get a lot

Since the last issue...

NewsletNewsletNewsletNewsletNewslet terterterterterNewsletNewsletNewsletNewsletNewslet terterterterter
JuneJuneJuneJuneJuneJuneJuneJuneJuneJune

After Shivarathri concluded at
the end of February, Aiy a and
Amma spent a few days at
Bhuvana and Balu’s house in
Dallas, Texas. There, Aiy a did a
grand Navagraha homam and
held lectures, among other events.
The month of March also saw
Aiya do some local traveling for a
kids’ class in Toronto and smaller
pujas.

Before the end of the month, he
and Amma traveled to the west
coast and New Mexico for
lectures.

Their Australia trip commenced
just before April and lasted three
weeks. They spent three days in
Perth, performed many pujas in
Sydney, and even attended the
chariot festival at the Sydney
Murugan temple. There was also
an elaborate Gayathri
abhishekam that Aiya and Amma
took part in.

The main event between various
workshops and lectures was a
Nava Chandi homam that Aiya

conducted with 54 homa kundas.
Six other priests shared
responsibilities, and the event
was held over two full days.

Our gurus returned just in time
for Tamil New Y ear on April 13,
for which Aiya performed a
modest puja. The following week
showcased a much bigger event:
the annual Pratyangira homam,
which hosted a crowd of about
200 people.

The first w eekend of May saw,
Aiy a and Amma head to Toronto
for another kids’ class. Later that
week, Aiya was back in Rochester
to preside over Chitra Poornima,
where devotees had the chance to
offer tarpanam to their dearly
departed mothers.

Devotees flooded the temple in
mid-May for the annual Pratishta,
officially marking the crunch
period until next y ear’s
kumbhabhishekam. The temple
asks devotees to please donate
generously, and to keep practising
their Rudrams!

Top to bottom:
our very own
Gajan and
Ashwin carry
one of 63
kalasams
around the
yajnashala
following a
homam; Aiya
offers the
purnahuti into
the heart-
shaped pit
during the Nava
Chandi
homam;
Ashwin shows
the aarti to Aiya
and
Amma
during
a guru
puja in
Sydney.

Aiya does a Sri Chakra puja on Poornima night;
Dr. O.P. Sharma of the world-renowned Gayatri
Pariwar headquarters in Haridwar performed at a
yajna with his musicians and vocalists.

Photos courtesy Ashwin Kissun

4

Give a little, get a lot

The Sri Rajarajeswari Peetam ~ 6980 East River Road ~ Rush, NY 14543 ~ Phone: (585) 533 - 1970

About 150 people showed up
from the US and Canada to attend
this annual homam. Hundreds of
people sponsored, as it took Aiya
and Shankar garu almost a half
hour to read the entire sankalpam
list.

As in previous years, everyone
was given the chance to offer a
plate of palaharam (salty and sweet
snacks) into the fire; however, they
were also given red chillies to offer
with the palaharam this year.
Several kilograms of chillies were
offered by sponsors Swati and
Navin.

Fifty-one varieties of snacks were
made by different groups of
devotees in the temple kitchen. The
homam started at 2:30 p.m. and
stretched until about 6 p.m., after
which an elaborate bali was
performed.

Pratyangira homam, April 19

Devotees whose mothers have
passed on gathered together at
the temple to do the shraadam
puja for their moms en masse.

The initial puja was performed
in the
yajnashala
area, but the
offering of
pindams was
done by the
Shivalingam
at the Kashi
creek, pictured
at right.

Chitra Poornima, May 8

This was the temple’s 11th
anniversary festival and it saw
three full days of puja, in the
presence of two esteemed guests:
Sri and Smt. Jayaraman, who are
some of the most seasoned Sri
Vidya upasakas we have ever
had the privilege of hosting.

The first day was all about
Ganapathi with a grand V ancha-
Kalpa Ganapathi homam in the
morning, and a palanquin
pradakshanam with the Utsava
Ganapathi murthi at about 8
p.m. Sri Vishnu Durga was also
welcomed that morning, on a
visit from her home in St.
Catharines.

Saturday morning was an
early day for those who
witnessed the four-hour Chandi
homam, which our guests led.
The regular kalasa stapanam
took place after a brief break and
continued into the afternoon.
Puja culminated with the

Annual Pratishta (May Festival),
May 15-17

Past Events

Tamil New Y ear’s, April 13

Aiya and Amma returned from
Australia just in time to perform
the New Year’s Day puja.

The puja set, large cooking
kalasam (for pongal), and portable
gas burner were set up in the
center area of the temple.
Whomever was present was
given the chance to drop handfuls
of grains into the pot.

As per the tradition, Aiya then
gave each devotee a $1 bill to
inspire prosperity and wealth in
the coming year.

Top to bottom:
Aiya reads the
sankalpam;
51 varieties of
snacks were
offered;
chillies were
thrown into the
homam by the
fistful; a large
crowd went
along for
performing the
final
bali.

Sri and Smt.
Jayaraman
sat for the
Chandi
homam, and
amazed the
crowd by
reciting most
of the 700
slokas from
memory.

Above: Devotees circle the puja area
and the pongal kalasam; a stack of $1
bills were also on the puja tray.

5

Give a little, get a lot

Upcoming Events

awesome offering of annapavadai to
Devi, which was later served as
prasadam.

Later volunteers prepared Devi’s
large chariot to go out that
evening. Vishnu Durga,
Ganapathi, and Devi were
mounted aboard, the latter two
with shiny new vahanas.

The youth group was in charge
of the third day , which saw 1008
shanka-abhishekam, and a full
day of puja to the lineage’s guru,
Lord Dattatreya.

In the evening, the children
dressed a small Dattretreya
murthi and pulled him around
the temple in a special mini-
chariot. After this, the digdevata
kalasams were given to Bhairava
and the festival closed with the
offering of the final bali.

Clockwise
from top:
The therr
goes
around the
temple;
1008
valampuri
shankams
were
arranged on
the 3rd day;
Devi was
given
annapavadai
after Chandi
homam; the
kids ran the
whole guru
puja.

Guru Poornima, July 6

Aadi Amavasya, July 21

Service and charity are the
themes of this Gurupoornima,
and the organizing committee has
decided to focus on serving the
needy as part of the puja to Aiya
and Amma.

Two collection bins for non-
perishable items have been set up
in the temple lobby, and devotees
are asked to bring in vegetarian
donations. They are also asked to
sign up to feed the hungry in their
own hometowns on any day(s)
during a 45-day period.

Devotees are also asked to
observe a 45-day puja mandala,
repeating their guru mantra
while holding a $1 coin that will
absorb the energy. They may
present that coin to Aiya and
Amma on Guru P oornima day.

Finally, the GP team is
supporting another great cause—

This day is reserved for people
who have lost their fathers but
were unable to give him tarpanam
on his day of passing—similar to
how Chitra Poornima is reserved
for one’s mother. Please call the
temple for sponsorship, but only
if you will be able to make it in
person to offer oblations.

Aadi Puram, July 25

This festival marks the day that
Devi first became a woman, and
usually takes place with great
fanfare. Last year’s event saw a
grand Chandi homam, performed
with a new silver rk and srk.

Every visitor will have to
chance to bathe the Devi in milk.
She will then be dressed, fed and
finally taken around the temple in
procession on a palanquin. Puja
usually lasts about half-a-day.

Varalakshmi V ratham, July 31

Married women are at the heart
of this festival, and they are given
the chance to do their own puja to
Goddess Varalakshmi on this day.

The event falls on a Friday at
about 6:30 p.m., and women who
sponsor will be instructed on
how to perform Sri Sukta Sodasa-
upachara puja to a deepam
representing the Devi.

Please call the temple
immediately , as sponsorships
have gone quickly in past years.

Workshop: Kalasa Abhishekam
with Homam, June 14

Aiy a will be visiting T oronto
this weekend to conduct this
workshop over the course of an
entire Sunday. The session will
run from 9 a.m. to 4:30 p.m.

The topics that will be discussed
during this day include the why
and how of kalasa puja, including
the items and methodology
employed to properly install and
worship a kalasam. Also, Aiya
will go over technical points of
how to conduct a fire sacrifice, or
homam.

As is the routine with
workshops, please register by
phone or online, and check the
temple website for updates.

the civilians in Sri Lanka.
The group is collecting funds for

the Sri Sathya Sai Center in Vanni,
where annadhanam will be given
to those who can’t even access a
basic meal.

Even donating a few dollars will
greatly help the overall cause.
Please contact the Guru Poornima
team at gp@srividya.org or the
team’s service co-ordinator,
Anujeyan, at
manujeyan@hotmail.com .

6

Give a little, get a lot

Viboothi Shaivite Immersion
(camp), August 1-8

This annual tradition will enter
its sixth year of operation this
summer.

The temple still needs donations
to pay off the new camp cabin
that not only accommodates the
children, but also hosts many of
their classes.

As in past years, the kids will be
learning about Hindu culture,
religion, music, folklore/stories,
art and puja. The saint this year
will be Sri Seshadri Swamigal.
Learn more about him in this
issue, on page 13!

Devi willing, the next issue of
the Sri Chakra will be up on the
temple’s website at the beginning
of September 2009.

This magazine cannot keep
publishing without
contributions! Articles, poems,
stories and photos about any
spiritual topic are welcomed.

The next deadline for article
submission is August 10. Please
e-mail us with your
contributions or feedback about
this issue at
sri_chakra_mag@srividya.org or
talk to Kamya or Abhi at the
temple.

Sri Gurubhyo Namaha!

In Three Months

A heartfelt thank-you to this issue’sA heartfelt thank-you to this issue’sA heartfelt thank-you to this issue’sA heartfelt thank-you to this issue’sA heartfelt thank-you to this issue’s
volunteers: Aiya, Gratus Devanesan,volunteers: Aiya, Gratus Devanesan,volunteers: Aiya, Gratus Devanesan,volunteers: Aiya, Gratus Devanesan,volunteers: Aiya, Gratus Devanesan,

Chandani Diaz,Chandani Diaz,Chandani Diaz,Chandani Diaz,Chandani Diaz, Sudha Priy Sudha Priy Sudha Priy Sudha Priy Sudha Priya Keara Keara Keara Keara Kearneneneneneyyyyy,,,,, Ashwin Ashwin Ashwin Ashwin Ashwin
Kissun, Sreekant Subramanian, TharumanKissun, Sreekant Subramanian, TharumanKissun, Sreekant Subramanian, TharumanKissun, Sreekant Subramanian, TharumanKissun, Sreekant Subramanian, Tharuman
TTTTThahahahahavvvvvakumarakumarakumarakumarakumar,,,,, Sv Sv Sv Sv Svaprakashananda,aprakashananda,aprakashananda,aprakashananda,aprakashananda, and the and the and the and the and the

VVVVVadiadiadiadiadivvvvvel familel familel familel familel familyyyyy.....

\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \

Ganapathi Chaturthi, August 23

Chaturthi falls on a Sunday this
year, and the temple is expecting a
big crowd. Most of the morning
festivities will occur on the
Ganapathi deck out back, weather
permitting. As in past years, Aiya
will perform a grand V ancha-
Kalpa Ganapathi homam and
everyone there will be allowed to
put an offering in the fire.

This year’s festival will be
especially brilliant, as the
wedding of two great devotees,
Suba and Gratus (a regular Sri
Chakra contributor) will happen at
4 p.m., just before Utsava
Ganapathi rides his palanquin.

K

Update

u m b
ha bh i s h e k a

m

As devotees are learning to chant the Rudram and perform homam, a new
Kumbhabhishekam website, www.atir udram.com, has been created for devotees from all

over the world to sign up for sponsorships or get up-to-date news on the 2010 event.

The Sri Rajarajeswari Peetam will be hosting its
Punarutharuna Kumbhabhishekam July 1-11, 2010.

A massive Ati R udra homam will happen over 11 days, with 11
Rudra homams done daily in each of 121 homakundams.

The youth group is learning the full Saturday puja now, and still looking
for kumbhabhishekam volunteers. E-mail svtsyouth@hotmail.com

The regular SVTS temple website also has a fresh new look, and devotees are now
able to donate, sponsor events/pujas and make purchases from the temple store—all

online. Sign up for a free account on www.srividya.org.

7

Give a little, get a lot

by Gratus Devanesan

6363636363
NaNaNaNaNayyyyyanmarsanmarsanmarsanmarsanmars
Meyporrul Nayanmar

june 2009 2009 2009 2009 2009

6363636363
NaNaNaNaNayyyyyanmarsanmarsanmarsanmarsanmars

Meypporul Nayanmar ruled the
kingdom of Chettinadu. He
brought the whole kingdom to
fame when he ruled with a hand
of compassion that extended to
all, whether friend or foe.

Mutha Nathan was a king of a
neighboring kingdom with his
eyes ever set on Meypporul’s
kingdom. Many times he waged
war against Meypporul, but
failed. Meypporul ruled his
kingdom with compassion and
love. He was devoted to the needs
of his people and had an army
whose morale could not be
defeated.

Knowing that Meypporul would
always bow low to the devotees
of Shiva wearing the sacred ash
on their skin, he hatched a plan.
He himself dressed in the guise of
a Shiva devotee and smeared
himself with the sacred ash in the

appropriate places the way only a
Shiva devotee would. He then hid
a knife with him and sought out
the place that Meypporul was
staying at that time.

He came in the dark, his mind
still darker and made it easily
past the guards. The guards were
ever aware that their king looked
forward to worshipping the
devotees of Shiva, and were also
happy to see the Shiva devotee.
They hurried him inside.

Finally, in front of Meypporul’ s
quarters Thathan, the king’s
personal guard explained that the
king was sleeping and that the
devotee should wait. Mutha
Nathan, how ever, knowing that
he must act swiftly, pushed aside
Thathan and forced his way
inside. Thathan, a worrier of great
valor, did not w ant to strike any
person wearing the sacred ash. He

stepped aside in dismay and
allow ed Mutha Nathan to enter .

In the king’ s quarters the queen
woke the king and told him that
there was a devotee. The king, not
worrying that his sleep had been
disturbed, and not caring what
the time was, prayed to the
devotee and asked him to sit.

Mutha Nathan in turn, claimed
that he had come from the
Himalayas to teach Meypporul a
special agama and that he needed
the queen to leave prior to sharing
this agama with Meypporul. The
queen left and Nathan, as if
pulling out a book, pulled out a
knife which he thrust deep into
Meypporul. The slight sound of
anguish was heard by Thathan
and he jumped into the room
ready to behead Mutha Nathan.
Meypporul, how ever, urged
Thathan to resist his duty and
instead escort Mutha Natha back
into his own kingdom. And so
Thathan, forsaking his own name
for the wish of his king, took
Mutha Nathan safely back into
his kingdom.

Meypporul held on to life until
Thathan had returned and told
him that Mutha Nathan was safe.
Then only did Meypporul breathe
his last. So great was his
compassion that despite Mutha
Nathan’s betrayal he held fast in
his faith and did not waver – but
instead preserved with humility
the form of the Shiva devotee. This
strong faith and dedication
allowed him to swiftly float to the
graceful feet of Shiva, where he
obtained his final rest.

8

Give a little, get a lot

Q & AiyaQ & Aiya
We all love hanging out with Aiya,

drinking tea, and sometimes getting some
guidance on how to travel down our own
paths to the Devi. Here’s an excerpt from one
session where Aiya answered a devotee’s
questions on social justice and charity.

Q: If there’s a karmic scale, you
basically have to accept that
someone is more advanced than
you are because they’ve achieved
more than you have, and there’s
no reason to be jealous. So you
have to accept the karmic
hierarchy structure that the Devi
has made and let go of jealousy to
find peace.

But why doesn’t it w ork the
same way if now, I’m looking
down instead of up and looking at
all the people in the world who
are struggling? With jealousy, I
was supposed to tune it out, but
with social justice, I’m not
supposed to tune it out?

Aiy a: You’re not supposed to
tune it out; y ou’re supposed to
even it out. When you even it out,
you will be alleviating peoples’
suffering. Why not? You might
mobilize a whole group of people.
Haven’t you heard that story of
that 8-year-old girl from some
state… she read about an
Ethiopian village that had no
water. So she collected her pocket
money and sent it down there so
they could dig a well.

It was so successful that she
started a movement. As of last
year, she had managed to dig
10,000 wells in different countries!
An 8-year-old girl! That’ s how
you can fight. That’s what I meant
by fighting; not taking up arms
and chopping people up!

This girl started a whole
movement. [Former U.S.
President] Carter even offered to
fly down there with a team of
people from Habitat for Humanity
and build houses for them. So
when you see social injustice, you
have to somehow try to stop it. I

don’t talk about the conflict going
on back home [in Sri Lanka] and
say, ‘Oh, there are thousands of
displaced refugees at any given
point… whatever I can give is
peanuts so I won’t bother.’ No. You
give what you can. You help
however you can.

And be prepared—it is not
always accepted with gratitude.
That’s not your problem. That’ s
their problem. It doesn’ t matter.
You have to do what you have to
do. If you won’t, there’s no point in
the Mother giving you all these
things when y ou won’t share it.

Remember when the tsunami
hit, how quickly She moved?
Somebody saw the telethon here
and sent $15,000 from
California—a total stranger—to
build an ashram back up. Even
recently somebody gave me $100
for the tsunami reconstruction
fund.

One of the best birthday gifts I
ever got was somebody donated
to a charity in my name. And that
touched me like anything. They
could have given me $2 million
and I wouldn’ t have been that
happy… they knew what would
move me and they did that exact

thing.
You know Sonia from Colorado,

the little girl who passed away?
Her grandfather , her mom’s father,
runs a shelter for cows. His main
occupation is to stand across the
tracks when cattle cars cross into
Pakistan from India. He will bring
villagers with them and they will
waylay the train until they
release the cows. And they will
take the cows back with them.
The last time I spoke to them, he
had 15,000 cows! Can you
imagine?

And he has an army of
veterinarians… everybody has
joined together in this mission to
care for the cows. They feed them,
they treat them… and they are
allow ed to die with dignity . This
is what he does. And he doesn’t
just stop the train and take the
cows, they pay the fellows
whatever money they are owed
and purchase the cows.

So that’s what you have to do...
you make the world better
however you can. Social injustice
is something you have to fight—
but the way you do it, you should
behave like an activist, not a
fighter .

Aiya says we
should all try to help
each other out and
love our fellow man,
as Muralee and
Tharuman
demonstrate so
well here.

9

Give a little, get a lot

Kshetrapala’s ring of fireKshetrapala’s ring of fireKshetrapala’s ring of fireKshetrapala’s ring of fireKshetrapala’s ring of fire

The stories of the
devotees at the Sri
Rajarajeswari Peetam
create the very essence
of the temple’s soul.
 Aiya has verified all
these tales for their
authenticity, and he
urges devotees to
share their
experiences for the
benefit of future
generations. All
identities will be kept
in the strictest
confidentiality unless
otherwise requested.

TempleTemple
LoreLore

by Sudha Priya Kearney

Around the time of the 9/11
terrorist attacks we were living in
a sparsely populated rural area in
North Carolina. Our house was a
manufactured home, known as a
“double wide” and had a pond in
the back yard, which was a haven
for a lot of insects, frogs, turtles
and snakes. Our son, Ryan
affectionately referred to the yard
as “insect-topia.”

To the right side of our house
was a dirt road with a few
dilapidated houses further down.
The area was kind of spooky after
dark. A couple of miles down the
road was an old church and
graveyard. One of our friends,

who did some pet-sitting for us
when we were out of town, would
not come alone at night to take
care of our cats. He was amazed
that we were not afraid to live in
that area.

My work was about a 50-
minute drive from home, and my
husband Michael had a job that
required him to travel out of town
for business quite often. During
the aftermath of the 9/11 attacks I
was asked a lot of questions from
co-workers and strangers about
my religious affiliation and where
I was from etc.

I was amazed that quite a few
people did not know Indians were
not from the Middle East. The
daily news was mostly about
racial tensions and violence. My
friends at work reminded me to
be cautious and to avoid driving
around the rural areas by myself.

A few years earlier I provided
training in a new accounting
system for a company that owned
a chain of convenience stores.
When I travelled to some coastal
towns near Morehead City, the
district manager who
accompanied me asked me to stay
in the office area of the store. He
was very much concerned about
my safety and wanted me to keep
a low profile. This prior
experience and all the tension
following 9/11 made me a little
afraid in spite of my faith in Devi’ s
protection.

The author, Sudha Priya, and her husband Michael are long-time
practitioners of Sri Vidya, and students of Aiya for nearly 20 years.

10

Give a little, get a lot

One evening when Michael was
out of town I was returning home
from work. As I drove by a
tobacco field with a very old farm
house on the corner, and slowed
down for the stop sign, I could see
from the right side a couple of
teenagers riding a golf cart. They
happened to be turning onto my
road, and as they came up beside
me I saw their expressions change
from the casual glance of someone
passing by to a curious
mixture of surprise and
suspicion.

I realized they had
noticed my brown skin
and the red bindi on my
forehead. As I turned left
to go home I noticed they
had turned back to
follow me. I am not sure
if it was curiosity or the
intention to harm, but
from the brief glimpse I
had of their expressions I
was afraid. Being alone, I
decided to drive past our
home so they would not
know where I lived.

Their golf cart could not
keep up with my car , and
in a few minutes I was
relieved to see them turn
around. To be safe I
continued to drive on to
the supermarket plaza
which was about three
miles away, and waited
there a little while before
returning home. As I got
closer to home I did not
see them or anyone around so I
turned into our driveway and
parked my car.

My heart was thumping with
fear as I ran from the car to our
back door, entered our house and
locked the door. Leaning against
the door with my heart still
racing I prayed to every god I
could think of to keep me safe. As
I was praying to all the gods and
goddesses, I remembered Aiya
had once told me that Shiva as
Kshetrapala (Bhairava) is the
protector of our home and
property .

I fervently prayed to
Kshetrapala requesting him to
stand by the door to protect me
until my husband returned the
next day. Then I checked all the
doors and windows of the house
to be sure they were closed and
locked, and fed our three cats.
After dinner I did my daily puja
and went to bed not expecting to
get much sleep, and still doing
intense mantra japam.

The next morning I went to work
as usual, and was not too worried
since I knew Michael would be
returning from his trip about the
same time I would get home in the
evening. A few minutes after I
returned home I heard Michael
unlocking the door so I went to
greet him.

Since he had his hands full with
his suitcase and computer bag I
reached over to shut the door and
behind him. As I was reaching for
the door I jumped back with a
squeal. Mike, who was beside me

and heading into the house,
stopped to see what had startled
me. I told him I felt like I had put
my hand through a wall of fire,
and as I said this I remembered
Aiy a’s description of Kshetrapala
as Shiva with fire all around Him.

I realized He had stood there all
night and day to protect me until
my husband returned home,
exactly as I had asked Him! As I
recounted the events of the

previous evening to
Michael, I could not get
over the fact that
Kshetrapala had stood
there for a little over 24
hours, and this was
certainly not the best
spot in the house to
stand by—it was near
our kitty litter boxes!

When I told Aiya a few
weeks later about this he
said, “Why are you
surprised Amma, you
asked Him to stand there
and protect you so He
did.” This was my
second experience of
Kshetrapala’s grace.

The first was a few
years earlier at the
Temple property in Rush
when we had only the
barn and tents for
ceremonies. Aiya had
decided to chant Lalita
Sahasranamam
continuously for 24
hours a day, during
Navarathri as part of a
Koti Archana. This

parayanam was held prior to the
temple construction and
pratishta.

During the chanting I had seen
an old man in the back of the
temple grounds pacing back and
forth. He was carrying a lantern,
the kind our parents had back
home in the villages that ran on
kerosene. I asked Aiya who the
old man was pacing back and
forth. Aiya seemed surprised,
took special note of the lantern,
and told me I had been blessed
with Kshetrapala’ s dharshan.

11

Give a little, get a lot

The hidden Kashi Viswanathan
temple of Chennai

by Kamya Ramaswamy

The hidden Kashi Viswanathan
temple of Chennai

Aiya typically visits scores of temple whenever he goes
to India, but he came back this time with the vivid story
of one tiny shivaalayam in particular . This temple is in
Chennai, about a mile from the Marundheeswara temple
in Thiruv aanmayur, and it sits beneath a banyan tree.

“The fact that it sits underneath the tree,” Aiya recalled,
“reminds you of the Dakshinamurthi aspect of Shiva.”

The Marundheeswara temple is about 3000 years old,
and the Shivalingam there is said to have been
worshipped by Kamadhenu. If you can get near that
shivalingam while karpuram arthi is being shown, it’s
possible to see the dent where Kamadhenu kicked Him.

About three months before Aiya left for India, he saw
another temple in his dream in which he heard a voice
telling him, “I’ m seated in the dark, nobody is even willing
to light a lamp for me; I’ m all alone in here.” He decided
that if he found the temple, he could take care of the deity
inside by employing a priest to do daily pujas.

The task of actually locating it was frustrating, to say
the least. Aiya found himself driving around
Thiruv aanmayur with one of the temple’ s favourite couples, Dr. Madhv anath and Srimathi Jnanapurni.

They went through all the side streets and were
accidentally misled by some of the locals, who had
never heard of the abandoned temple Aiya asked them
about.

The group finally went to the Marundheeswara temple
and asked the chief priest, who said that one mile from
there was a place called the Kashi Viswanathan temple.

Because a tree is growing over the temple, parts of it
have been dislodged parts because of the roots. But the
floors and walls inside had been carefully paved over
with granite. Aiya went inside and looked at the
Shivalingam, which was about three-and-a-half to four
feet tall. He noticed with great interest that this
Shivalingam was decorated exactly like the one in
Thiruvannamalai.

Every flower and every bilvam was arranged with
care. There were very few implements around the
temple, but whatever was there was kept immaculately
clean, including a brass lamp that shone like gold. There
was no Ganapathi, no Devi and no Subramaniam… only

The shivalingam inside the temple was impeccably
dressed with care, and in the Arunachalam style.

12

Give a little, get a lot

Shiva was sitting there with
Nandi as his solecompanion.

Aiy a’s group then met a lady in
her mid-50s, who lives in a
housing complex nearby. She told
them about the history of the
temple, in which a siddha came
upon the Shivalingam about 20
years ago. There was no temple
and no housing complex at that
time; the Shivalingam was sitting

in the middle of a pond outside. In
the water, there were literally
thousands and thousands of
snakes.

When the siddha came, he
slowly went about cleaning the
pond and trapping the snakes. He
filled up the pond and reclaimed
the Shivalingam, so the temple
was built exactly where the pond
was. This siddha sat there in
meditation for several years. He
finally attained Samadhi about 10
years back, and his samadhi is
right there in front of the temple.

“I found out that this
Shivalingam is even older than
the Marundheeswara temple’s
Shivalingam,” Aiya said. “It is
3500 years old!”

The lady told Aiya that for the
past 27 years, every day, a
gentleman came there from 15
kilometers away at 3:30 a.m. He
wakes up at 1:30 a.m., bathes,
makes prasadam for Shiva at
home, makes the garlands, gets
the bilva, and goes.

At 5:30 a.m., he finishes puja,
gets on his scooter and goes to
work in a bank! And the next
morning, he gets up at 1:30 a.m.
and does it all again. This has
happened for the past 27 years,
365 days of the year, with no
holiday— nothing.

“And from the time he steps
inside the temple to the time he
finishes puja, he’s continuously

chanting,”
Aiya said.
“What struck
me was,
everything
was in Tamil.
He’s chanting
from the
Thevaram,
Thiruvasagam,
Thiupallandu,
Thirupugazh…
not one
second goes
by when he’s
not chanting!”

The lady
told Aiy a’s
group that if
they wanted

to see him, they would have to
come at 5
a.m. the next
day, which
they did.
There the
man was
doing puja,
going
around and
around the
Shivalingam
and singing
with his
hands
folded on his
head.

“I
counted,”
Aiya said,
“he must
have gone around the
Shivalingam at least 108 times.
Afterwards, everything was
arranged perfectly in place, and
you could tell he had lovingly
placed every flower and bilva on
the lingam. Nobody knows this
guy’s name; he’s just called Shiva.”

When he finished puja, he gave
everybody viboothi prasadam, as
well as kallkandu (sugar candy)
and the sakkarai pongal (sweet rice)
he’d made with his own hands.
He then told them to come back
inside, but there was no eye
contact with anyone at all—his
whole focus was only on the
Shivalingam as he prayed out
loud to Shiva on behalf of the
group.

Now a word about the lady in
her mid-50s—if this man is there
at 3:30 each morning, she is there
at 2:45. She sweeps and mops the
temple and puts an elaborate,
colourful kolam design on the
ground outside. The day Aiy a’s
group visited, there was an
immaculately drawn peacock.
Everything is ready when “Shiva”
arrives.

When Aiya travels, he said, he
sometimes meets people who are
a little bit better off than others.
Before he left India, he introduced
a couple of those people to the Sri
Kashi Vishwanathan temple, and
arranged for them to provide it
with its material needs.

“This is a temple you have to
see,” Aiya said. “If you go to
Chennai and don’t go anywhere
else, go here. It will blow your
mind… the vibrations there are
out of this world.”

The
temple
is
almost
merged
with the
banyan
tree that
shelters
it.

From left to right: the lady who cares for the temple, Sri
Jnanapurni, Amma, Aiya, Kumaran, and Dr. Madhvanath.

13

Give a little, get a lot

Thanga KaiThanga KaiThanga KaiThanga KaiThanga KaiThanga KaiThanga KaiThanga KaiThanga KaiThanga Kai
The Golden Hands of Sri Seshadri SwamigalThe Golden Hands of Sri Seshadri SwamigalThe Golden Hands of Sri Seshadri SwamigalThe Golden Hands of Sri Seshadri SwamigalThe Golden Hands of Sri Seshadri Swamigal

book review

Om Sree Gurubhyo Namaha.
Thanga Kai – (Golden Hand),

was one of the names used to refer
to one of the greatest saints of the
20th century, Seshadri Swamigal.
Swamigal, who lived from 1870 to
1929 spent most of his life in the
sacred city of Arunachalam.
Swamigal’s actions were
unpredictable and could never be
easily understood by the
mundane man, because they were
never confined to the morals of
what made our society.

Unlike Ramana Maharshi, there
are not many books written about
this saint, especially in English.
The reason for that could be that
it is hard to write a book on a man
who never interacted with people.
The book Thanga Kai, written by
Kamya Ramaswamy, reveals the
life and miracles of Swamigal. The
author has made a sincere effort
to research and gather
information about the saint to
provide the readers with an
understanding of how he lived his
life. Kamya took up the task of
writing this book about Swamigal
from the orders of Aiya. On her
guru’s instructions, she spent six
months traveling South India and
later researching to find the
resources needed for completing
this book.

Just like the saint, the book too is
unpredictable with highs and
lows. Kamya, in an attempt to
show her readers the entire

The Golden Hands of Sri Seshadri SwamigalThe Golden Hands of Sri Seshadri SwamigalThe Golden Hands of Sri Seshadri SwamigalThe Golden Hands of Sri Seshadri SwamigalThe Golden Hands of Sri Seshadri Swamigal

picture of the saint, both during
his lifetime and afterwards, takes
an unconventional approach to
show her findings by telling the
story with a very engaging and
animated writing style. The first
part is comprised of the life of
Swamigal and experiences from
those who had
direct contact with
him. One gets to see
the relationship and
struggles that
young Seshadri had
to endure and how
the Devi prepared
him for the life that
was to come.

Revealing young
Seshadri’s search to
merge with the
divine, Kamya
points out several
stories about his
transformation
from being a highly
evolved Sri Vidya
upasaka to
searching for a guru
to initiate him into
the path of
sannyasa.

The stories of his
days with his guru
are rarely found
anywhere and
brought to light a
side of Seshadri that
may have not been
known otherwise.

When reading the first part of the
book I can tell from experience
that there are several stories
about Swamigal’s life and
miracles to give any sincere
upasaka a spiritual high and
wanting to read more about the

by Svaprakashananda

14

Give a little, get a lot

lesser known saint of
Arunachalam.

But Kamya quickly brings you
back down in the second part,
while talking about the people
(mediums) who claim to channel
Seshadri Swamigal today. This
part of the book focuses on what
happened after Swamigal
attained Samadhi, and how some
people to this day claim that the
saint speaks through them. The
author interviews and tells the
experiences from those who claim
to have spoken to Swamigal
through these mediums. In an
attempt to validate these
experiences Kamya even visits
one of the current mediums and
tells about her experience.
Kamya’s background in
journalism and the teachings of
Aiya must have clearly given her
the drive to verify such
experiences before passing
judgment on these stories. If you
want to know what she
experienced when she met the
medium, read the book!

And finally the author directs
the attention back to direct
experiences with Swamigal
through one of his devotees, who
had documented several stories
about the saint’s miracles that are

published for the first
time in this book. Some of the
stories here happened to devotees
who prayed to Swamigal even
after he attained Samadhi. They
show how he answered the call to
those who prayed to him
earnestly. There are also some
slokas and namas of Seshadri
Swamigal in the last chapter.

The book of course is not
without errors. One error that I
pointed out to Kamya (and she
agreed with me) was when she
mentioned that Seshadri
Swamigal was Ramana
Maharshi’s guru. I told her that
there are documents written
about how Ramana Maharshi
never had a guru on the physical
plane. She completely agreed and
said that although Seshadri
Swamigal first discovered
Ramana Maharshi and the two
shared a mutual love and respect,
he never gave him mantra diksha.
How ever, the book was already
being printed when she found
that out.

One other thing I thought could
have been added was a
photograph of Swamigal, instead
of other photographs of his statue.
There may have been copyright
issues as to why Kamya didn’ t
put a photo of Swamigal,

especially when she put photos
she took of his early childhood
home and his current asramam.

All in all, Kamya does a good job
of bringing forth the life and
miracles of a saint who is not well
known to people outside of
Arunachalam. To find such a great
soul is a rarity and to gather the
stories from those who
experienced them after so many
years is a monumental task in
itself.

But one can clearly see that the
grace of her guru and blessings of
Swamigal must have been there
in order for someone born and
brought up in Canada (who can
barely speak Tamil) to trav el
halfway across the world to find
stories of the Tamil saint known
as Thanga Kai over 80 years ago.

The author is donating 100% of the
Thanga Kai book sales to help fund
the Ati Rudram Kumbhabhishekam
next year. Go to www.srividya.org and
click on ‘bookstore’ to order your own
copy.

Left: An original photo of Sri Seshadri Swamigal as it appears at the
house where he was born in Kanchipuram
Below: The historic Annamalaiyar temple in Thiruvannamalai,
where Seshadri Swamigal spent most of his life.

15

Give a little, get a lot

The Ashta-PaashasThe Ashta-PaashasThe Ashta-PaashasThe Ashta-PaashasThe Ashta-PaashasThe Ashta-PaashasThe Ashta-PaashasThe Ashta-PaashasThe Ashta-PaashasThe Ashta-Paashas

part 3part 3part 3part 3part 3

A devotee recently asked Aiya a
loaded question—How can one truly
reach his or her guru, and the Devi?
Aiya gave a lengthy answer that
described how a person needs to destroy
his or her negative aspects in order to
really hear and see the Mother.

This is the third of 4 installments
detailing that Q&A session, where
Aiya told of the ashta-paashas (or eight
forms of the ego) that block a person
from self-realization—grna, shanka,
bhaya, lajja, juhupsa, kulam,
jaadi, seelam.

When you see someone else, you
can pick a fault in them because
you have that fault in yourself.
You know, this networking goes
on—someone comes along and
tries to twist a matter here and
there and then watch the fun
from a distance. They’re not
interested in resolving any issues.
If someone tells you about some
outstanding issue in the temple
make sure they are doing it with
genuine interest of solving it.
Most of the time they are just
blowing it up.

I used to always complain that
my generation were the worst
gossips—all the gossip goes on in
the kitchen. But when I see the
next generation coming up, I see
the same trend taking over! We
can’t allow that. You have to be
aware all the time of what this
malicious gossiping has done to
other people. If you participate in
this, then you can’t complain that
the Devi is not talking to you.

Eight roadblocksEight roadblocksEight roadblocksEight roadblocksEight roadblocks
on the pathon the pathon the pathon the pathon the path to the Devito the Devito the Devito the Devito the Devi

If the Devi is not talking to you,

remember, you still hav e impurities
in your consciousness, or
surrounding it. Y ou’re not able to
reach up there.

Remember, the seventh chakra in
the body, the thousand-petaled
lotus, is not in the body. It is
described as dvadasaantham—it’s 12
inches above the head. Pointed
downwards, each petal is dripping
with nectar . But if you don’t take
that nectar properly and process it,
it will come and get burnt up
halfw ay. It won’t go through the
entire nervous system.

So grna, shanka, bhaya, lajja,
juhupsa, kulam… jaadi of course you
know—caste consciousness. I am so
upset that somehow, even after
knowing all about the Devi, there are
still people in this temple who are
conscious of caste. I’m sorry to say
that, but I’m telling y ou those people
are the first ones to come to me and
complain, ‘Those brahmins in the
temple, those brahmins here, those
brahmins there have mistreated us.’

Have you ever asked yourself, from
your position, how you have treated
anybody below you? First you
change how you are treating other
people around you or below you. I
won’t mention names, but one day I
allowed somebody to do puja inside
the temple. Someone else took me
aside and said, ‘Do you know who
this fellow is?’ I asked who is this
fellow? He’s a temple devotee. He
comes here daily.

Then it was, ‘Do you know which
family he belongs to?’ I said I don’t
care! He belongs to Devi’s family.
And this guy had the gumption to
ask me, ‘If your daughter was not

married and this fellow asked
to marry her , would y ou allow
it?’ I said what do you think?
You think I’ll say no? If I said no,
I would have no place here [at
the temple].

After that he never spoke to
me about it, but he went to my
father-in-law and gossiped to
him… ‘Can we eat the food that
those people cook?’ Anyway
that is a different matter , but
that is jaadi.

The last one, seelam is very
important: ‘I know how to do
Navavarana puja… so-and-so
doesn’t know so when w e talk
about Navavarana puja, we
don’t need to include her in our
discussions. We are superior to
her.’ That is stupid! You have no
idea what kind of a space that
person has reached inside.

Another one: they will say ,
‘Oh, they don’ t do puja inside
the temple. They are just
running around outside the
property picking up garbage
and making composts and
things like that. W e are superior
to them.’ B.S.! Who told you
that? If they let the property go
to pot, you think we can
worship here? That is also
important puja.

Now, all of these impurities
you have to see if you possess in
your mind. Even if it is there in
a trace, eliminate it. Then you
will hear Her talking.

Watch for the fourth and last part
of the ashta-paasha series in the next
Sri Chakra.

16

Give a little, get a lot

Yajna Phala StotramYajna Phala StotramYajna Phala StotramYajna Phala StotramYajna Phala Stotram

Secrets of theSecrets of theSecrets of theSecrets of theSecrets of the

Yajna Phala StotramYajna Phala StotramYajna Phala StotramYajna Phala StotramYajna Phala Stotram

part 1

When the Devi gives you
something, it is called Siddha Vidya.
And if She gives you something, it
will remain fresh in your mind for
dvi-muhurtam. That means for
three hours it will remain fresh in
your mind. After that it will begin
to fade, so you have to write it
down quickly .

I am now 66. When I was a kid,
about 22 years old, I had gone to
the Eastern part of Sri Lanka to
find out some details about
Ravana’s temple on the orders of
my guru at that time. At the office,
I met up with a Muslim
gentleman whose name was
Bodiyar—he’s the one who taught
me how to do homam. A
Muslim—he taught me Priyoga
homam and how to use mantras
from the Atharv ana Vedam to
achieve certain things.

He also told me that I was not
supposed to release this
information to anybody because
he himself had learned this from a
Namboodri in Kerala. Now , if you
know anything about the
Namboodris, they are the most

by Aiya

ultra-orthodox Brahmins in
India… even if you accidentally
touch them, they’ll go and bathe.
So for a Namboodri to give it to a
Muslim, he must have recognized
some very great quality in him.

When I met Bodiyar, it was 40
years after he had received this
knowledge from the Kerala man.
He told him, “Y ou’re not supposed
to tell this to anybody , except for
one person. As soon as you see the
person, you’ll feel like giving this
knowledge to him.” So then
Bodiyar kept the information for
over 40 years. And because he
learned this type of thing, he was
kicked out of the Mosque… but he
remained a Muslim and a pure
vegetarian, of course.

He lived in a small village and
people came to him with their
troubles. If they said, “Aiy a, my
son is sick…” or something like
that, he would do the homam and
they would get the benefits. He
never took money so people
would give him fruits or betel
leaves if they wanted.

So when he saw me, I was
actually filling in the application
form to get records from the
government archives. I was
writing and he kept looking at me;
when I looked back he would turn
somewhere else. After 10 or 15
minutes, he slowly came up to me
and said whatever I was looking
for was not there. He said all the
information on the ancient
temples had been destroyed by
the government—then I got
scared. I had not spoken to
anyone there… how could he
know this?

When I asked him, he said, “I not
only know this, I know so much
information about you.” At 22
you’re a little feisty, you know? So
I said, “Right, you know about
me? So tell me all about me!” But
he actually started telling me,
“Your older sister married here,
your father is from there, your
mother is from here…” And then I
got really scared! I asked how he
could possibly know all that?

We got talking and he said that
there was no record of the things I

Secrets of theSecrets of theSecrets of theSecrets of theSecrets of the

17

Give a little, get a lot

was looking for because since the
late 1890s, the government had
gradually been destroying all
records of these temples… they
didn’ t want anyone to know these
places existed. But I went ahead
anyway and saw that many
pages were ripped out of the
official Government Diaries.

Just before I left, I turned to
thank Bodiyal and told him I
should have listened to him
before. In solid English, he said,
“Experience is the best teacher.”
Then he told me to visit him at his
house the next evening.

Now, the town I w as from had a
reputation for mantrikam—if you
sit on a mat, you’ll get stuck to the
mat; you won’t be able to go! As if
he read my mind, he said, “Just
come to my house, I won’t put a
spell on you!” I brought my two
friends and we went to his
house… he gave us tea. Just as I
was thinking about drinking the
tea, he said, “Go ahead and drink
it! You won’t get stuck to the
mat!”

He told me to come back the next
day, but to come alone. I was

thinking that was it for me, but he
told me he had to teach me
something. So I bathed and went.
He gave me three songs in Tamil—
each song had some 16 lines. He
told me to memorize these
songs… after I learned them from
the paper, I was to burn the paper.

And he told me, “Just like my
guru told me, I’ m telling y ou this
information is not to be taught to
anybody, except one person. As
soon as you see that person, you
will feel like teaching him. If you
don’t meet that person, take it
with you to the grave. But you
cannot teach it to the wrong
person, because in there are
mantras that can kill people if you
chant them while doing a
homam.”

He told me I could go. At that
time I had enough sense to touch
his feet.

Many years later I came here
and one day I was sitting with all
my kids just like this. I casually
told this story and next thing I
knew every second person was
asking, “Can you teach me, can
you teach me?!” But in the last 44

years, I haven’t met anyone I
wanted to teach this to—if I did, I
would teach them the moment I
first saw them.

But people kept bothering me.
About four days after I asked the
Mother what I should do, She
appeared to me and said not to
give these songs to anyone. She
would give me 14 stanzas straight
from Her grace that I could teach
to anyone. And she proceeded to
tell me in clear Sanskrit…
whatever I wrote, I wrote only
from listening to Her dictation at
two o’clock in the morning.

I didn’ t understand what it w as;
I just wrote it down and in the
coming weeks asked people who
were fluent in Sanskrit what the
different lines meant. Then I
pieced together the meaning of the
whole thing—that’ s the story of
the Yajna Phala Stotram.

Read the September ’09 issue of the
Sri Chakra for part two of this series,
and the actual transliteration and
esoteric meaning of the Yajna Phala
Stotram.

18

Give a little, get a lot

Sri Gurubhyo Namaha

