

KAILASA's NITHYANANDA
UNIVERSITY PRESS PRESENTS

nithyanand panchangam

2021 calendar

2021
the year
of global peace
and trust

new year's day message

**“Manifest PEACE in your
BEING,
POWERFULNESS in your
DOING (your will),
INTENSITY in your ACTIONS.
These are the DEFINITIVE
ROYAL SECRETS for
Manifesting Success in your Life
in all fields”**

The Supreme Pontiff of Hinduism,
Jagatguru Mahasannidhanam,
HDH Bhagavan Nithyananda Paramashivam

01st January 2021
Source: Nithyanandapedia.org

KAILASA's Nithyananda Panchangam 2021 Calendar

Published by KAILASA's Nithyananda University Press | Copyright © 2021

All Rights Reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher.

Nothing written, explained, shared or promoted in this free publication should be considered or construed as medical advice or a substitute for medical care. Any instructions, teachings and suggestions contained in this publication are purely in a spiritual capacity and not intended to be any sort of guarantee or definitive statement about one's health or one's past, present, or future. This book is not a platform, guide or instruction for learning or practicing any meditation, siddhi, process, asana, kriya, diet, or other technique that is described or pictured in this book. Any such technique included in this book is for illustrative and informative purposes only and should be practiced only under the guidance of a trained teacher or Acharya, ordained by The Supreme Pontiff. To learn more, please contact editor@nithyanandauniversity.org

Nithyananda University 9720 Central Avenue, Montclair, CA 91763 USA
www.nithyanandauniversity.org

the supreme pontiff of hinduism,
jagatguru mahasannidhanam,
hdm bhagavan nithyananda paramashivam

The Supreme Pontiff of Hinduism is the reviver of KAILASASM – the macrocosmic, ancient, Hindu enlightened civilization, and the 1008th Incarnation (Avatar) of Paramashiva - the all-pervading superconscious energy, the Source and original author of The Vedas and Agamas, which are the Pure Science and Applied Science of Oneness (Advaita), Yoga, Enlightenment and the Enlightened lifestyle. The Supreme Pontiff of Hinduism is honored as Leader of Hinduism and the most awarded, globally recognized Hindu leader, Guru & Spiritual Master who has Enriched and En-reached over 1 Billion lives digitally since 2003, and continues to do so day in and day out.

Some of the achievements of The Supreme Pontiff of Hinduism include:

- Establisher for first Hindu Parliament Structure (in the twentieth century) with over 500 members.
- Three-times Guinness World Record® holder, validating the Yogic Sciences of Sanatana Hindu Dharma.
- Author of over 300 books and 10,000 articles in several languages.
- Establisher of the World's Largest Hindu University - KAILASA's Nithyananda Hindu University - with satellite campuses in 150 countries
- Establisher of 1000+ defacto Spiritual Embassies & Enlightened Ecosystems globally across 100 countries.
- Collector of the largest Hindu library with over 1 million books, 1 million palm leaf scriptures, and over 20 million digital books.

**"kailasaSM declares year
2021 as global year of peace
and trust."**

Using Vedagamic Principles To Address Global Problems and Crises Humanity Is Facing

"KAILASASM declares next year, 2021 as the "Global Year of Peace and Trust." So understand, looking at the world as 'Global' solves more problems, helps humanity, supports humanity in much better way. We need to use the principles of Vedas and Agamas, the Universal principle, Universal values to solve the crisis, problems of humanity, to solve the difficulties, dangers the humanity is facing globally. It is time we look at the Universe as Global family, not just as nations, multiple nations.

So please understand, whether decisions about Economy, decisions about Medicine, decisions about Travelling, decisions about Politics, decisions about basic Life Survival needs - food-clothes-shelter, fundamental Human Rights in every level, we should start using more and more Universal Principles, Universal Dharma, Global principles from Veda Agamic traditions."

The Supreme Pontiff of Hinduism,
Jagatguru Mahasannidhanam,
His Divine Holiness Bhagavan Nithyananda Paramashivam -
16th December 2020 - Nithyananda SatsangSM

what is panchagam?

Panchangam is the Hindu Almanac. ‘Pancha’ means five and ‘Anga’ means limbs. The five limbs of Panchangam are Tithi, Vaara, Nakshatra, Yoga and Karana. The positions of the sun, moon and stars are used to know the quality of the astrological combinations at any given time. The elements of the Panchangam are not merely measures of time and space, but are living celestial divinities, whose daily blessings are auspicious and always benevolent.

Before every ritual, we chant the Panchagam, detailing our location on planet Earth as we record our sankalpa (intention) to the Cosmos, ensuring our sankalpa becomes a reality.

Māsa (Solar month): In the Shaiva Agamas, Paramashiva mentions that among the different types of calendars, the solar calendar is superior. The months are calculated based on the movement of the sun into different zodiac moon signs (rashis). For example, when the sun is in Mesha rashi, the month is called Mesha Māsa.

Tithi (Lunar day): Tithi is calculated based on the lunar day, along with the rising and setting of the moon in the sky. Tithi is the time period during which the moon gains 12 degrees, or integral multiples, of longitude on the sun. In this calendar, each Tithi will have a time next to it, indicating the end time of that particular Tithi. After that, the next Tithi automatically begins. Sometimes a lunar day is shorter or longer than the 24-hour solar day

Vaara (day of the week): Vaara is the day calculated in relation to the seven days of the week. They are Bhanu, Sunday; Soma, Monday; Mangala, Tuesday; Budha, Wednesday; Guru, Thursday; Shukra, Friday; and Sthira, Saturday.

Pakṣe (phase of the moon): The waxing phase of the moon is called Śukla Paksha, and the waning of the moon is called Krishna Paksha.

Nakshatra (stars in relation to the moon): Nakshatra is the time taken by the moon to traverse a segment of 13.33 degrees or integral multiples of nirayana (calculation without the movement of the sun) zodiac. There are 27 Nakshatras covering the 360 degrees along the zodiac.

Yoga (time measured in relation to the moon): Yoga is calculated from the sum of the nirayana longitudes of the sun and moon. When this sum amounts to 13.33 degrees, the first yoga ends. When it amounts to 26.66 degrees, the second yoga ends and so on. There are 27 yogas covering 360 degrees.

Karana (time measure which is half a Yoga): Karana is the time period during which the moon gains 6 degrees in longitude on the sun, and thus there are two karanas covering two half periods of the time period of a Tithi. There are 7 karanas that repeat in a cyclical order, starting from the 2nd half of Shukla Paksha, and ending at the first half of Krishna Paksha Chaturdashi (14th lunar day of the waning phase of the moon). There are 4 Sthira, or non-recurring karanas, that cover the period from the 2nd half of Krishna Chaturdashi to 1st half of Shukla Pratipada. It is the same way for Tithi: the name of karana will be shown along with its end time.

How to read this calendar?

Samvatsara (Year)

Māsa (Month): 12 months are divided into 2 parts:

Uttarāyane is the first part of the year when the sun moves towards the north pole.

Dakshināyane is the second part of the year when the sun moves towards the south pole.

T: Tithi Vaara (Weekday)

N: Nakshatra

Y: Yoga

K: Karana

RK: Rāhu Kāla

Krishna Pakṣe : Waning of the moon

Shukla Pakṣe : Waxing of the moon

Pradośam Day:
Abhishekam is performed for Nandi twice per month: 2 days before the full moon and 2 days before the new moon.

Kāla Aśtami

Chitra Nakshatra Day:
The Avatar's Birth Star Day

Amāvāsyā :
New Moon Day

Purnima :
Full moon Day

~~rituals to be performed during these periodic events~~

Amāvāsyā - New moon day is called Amāvāsyā. Munishwara abhishekam and Navagraha abhishekam takes place at the temple on this day.

Purnima - The Purnima Rudra abhishekam is performed on the full moon day; and according to the Agamas, Shiva Deeksha initiation is given by The Supreme Pontiff of Hinduism.

Pradośam - On Pradośam day, according to the Shiva Sampradaya, Nandishwara abhishekam is conducted in the Pradosha Kāla. Pradosha Kāla will be calculated with the combination of the trayodashi tithi and the sunset of the day. Many people do ritual fasting (upavasa) on Pradośam day, breaking their fast after the Nandishwara abhishekam.

Chitra Nakshatra - This is the most auspicious star of the celestial stars. The Avatar was born on this Nakshatra. Chitra Nakshatra abhishekam is done to either the Deity or the Padukas of The Supreme Pontiff of Hinduism.

Brahmotsavam - The two main festivals of Nithyananda Sangha are Avatara Janmotsava, celebrating the Advent of The Avatar; and Nithyanandeshwara Paramashiva Brahmotsavam, celebrating Lord Nithyanandeshwara Paramashiva.

© 2020 Sri Nithyananda Paramashri
All Rights Reserved
Source: Nithyanandapedi

hinduism for humanity

From the beginning of human civilization, nestled in Naimisaranya, the sacred forest city, located in presently known as Uttar Pradesh India, lay the root and foundation of Sanatana Hindu Dharma (Hinduism). Here, the foremost and oldest Vedic University for humanity evolved, untouched by the effects of any age.

The ancient seers (Rishis) and Enlightened Masters of the Vedic times, as a collective consciousness, instituted cosmic research and development centers, dedicating millions of years of spiritual practices for discovering, nurturing and protecting the sacred truths for humanity. Their original revelations and mystical discoveries were systematically recorded and coded as the Vedic scriptures and transmitted in its pristine purity through the oral tradition of the Guru-disciple lineage. They had access to reservoirs of knowledge and powers that decoded every field: science, technology, meditation, healing, yoga, medicine, education and the enlightened lifestyle. "Our Rishis and Munis have been adept and master in every field, whether health or keeping the society safe. So all the varitham, puja, spiritual techniques, religious rituals, anything they designed, is highly scientific and directly useful to the life."

HINDUISM IS ABSOLUTE LIFE POSITIVITY. IT'S ALL ABOUT EXTREME ENLIGHTENMENT AND TRUTH IS THE ONLY AUTHORITY IN HINDU TRADITION.

Jahudry 2021

Sharvari Nāma Samvatsare Dakshināyane/Uttarāyane Dhanur/ Makara Māse

sun/bhaṇu	mon/soma	tues/mangata	wed/budha	thurs/guru	fri/shukra	sat/sthira
31 T: Tritiya 20:24:55 N: P.Phalguni 25:18:07+ Y: Shobhana 12:32:26 K: Vanija 09:20:47 K: Vishti / Bhadra 20:24:55 RK:16:52:48-18:19:21		Festivals: 14 Bhogi 15 Pongal, Makara Sankaranti, Uttarayana Punyakāla (Makara Ravi) 16 Mattu Pongal - Ananda Nandi Dinam			1 Dhanur māse Shukla Pakṣe T: Dvitiya 09:33:46 N: Pushya 20:15:33 Y: Vaidhriti 13:37:40 K: Garaja 09:33:46 K: Vanija 21:25:09 RK: 10:58:09-12:23:15	2 T: Tritiya 09:10:12 N: Aslesha 20:17:12 Y: Vishkambha 12:03:11 K: Vishti / Bhadra 09:10:12 K: Bava 20:49:16 RK: 09:33:28-10:58:36
3 T:Chaturthi 08:22:43 N: Magha 19:56:54 Y: Priti 10:10:19 K: Balava 08:22:43 K: Kaulava 19:50:55 RK:16:39:38-18:04:47	4 T: Panchami 07:14:11 T:Shashthi 29:47:11+ N: U.Phalguni 18:20:52 Y: Aayushman 08:01:04 K: Taitila 07:14:11 K: Garaja 18:32:50 RK:08:09:06-09:34:17	5 T: Saptami 28:04:01+ N: U.Phalguni 19:17:20 Y: Shobhana 27:00:41+ K: Vishti / Bhadra 16:57:29 RK: 15:15:30-16:40:42	6 T: Ashtami 26:06:54 N: Hasta 17:09:44 Y: Atiganda 24:12:51+ K: Balava 15:07:04 K: Bava 28:04:01+ RK: 12:25:32-13:50:46	7 T: Navami 23:58:08 N: Chitra 15:46:09 Y: Sukarman 21:15:32 K: Taitila 13:03:49 K: Garaja 23:58:08 RK:13:51:14-15:16:30	8 T: Dashami 21:40:28 N: Svaati 14:12:42 Y: Dhriti 18:10:44 K: Dhriti 18:10:44 K: Vishti / Bhadra 21:40:28 RK:11:01:05-12:26:24	9 T: Ekadashi 19:17:19 N: Vishaakha 12:32:35 Y: Vishaakha 12:32:35 K: Bava 08:29:20 K: Balava 19:17:19 RK:09:36:08-11:01:28
10 T: Dvadashi 16:53:00 N: Anuraadha 10:49:51 Y: Ganda 11:49:38 K: Taitila 16:53:00 K: Garaja 27:42:00+ RK:16:43:22-18:08:45	11 T: Trayodashi 14:32:45 N: Jyeshtha 09:09:37 Y: Vridhhi 08:40:28 K: Vanija 14:32:45 K: Vishti / Bhadra 25:26:04+ RK:08:11:22-09:36:47	12 T:Chaturdashi 12:22:47 N: Mula 07:37:58 N: Pshadha 30:21:45+ Y: Vyaghata 26:47:50+ K: Vanija 12:22:47 K: Chatuprad 23:23:48 RK: 15:18:56-16:44:24	13 T: Amāvasya 10:30:01 N: U.shada 29:28:17+ N: Pshadha 24:15:02+ Y: Vyaghata 26:47:50+ K: Nagava 10:30:01 K: Shakuni 12:22:47 K: Chatuprad 23:23:48 RK: 12:28:24-13:53:54	14 Makara Māse Shukla Pakṣe T: Prathama 09:01:43 N: Shravana 29:04:41+ Y: Vajra 22:05:07 K: Bava 09:01:43 K: Balava 20:29:00 RK:13:54:19-15:19:52	15 T: Dvitiya 08:05:01 N: Dhanishta 29:17:07+ Y: Siddhi 20:22:51 K: Kaulava 08:05:01 K: Taitila 19:50:28 RK:11:03:32-12:29:07	16 T: Tritiya 07:45:59 N: Shatabhisha 30:09:40+ Y: Vyatipata 19:11:46 K: Garaja 07:45:59 K: Vanija 19:52:00 RK:09:38:11-11:03:49
17 T: Chaturthi 08:08:44 N: P.Bhadrapada full night Y: Variyan 18:33:27 K: Vishti / Bhadra 08:08:44 K: Bava 20:36:14 RK:16:46:54-18:12:36	18 T: Panchami 09:14:12 N: P.Bhadrapada 07:43:19 Y: Parigha 18:26:55 K: Balava 09:14:12 K: Kaulava 22:02:06 RK:08:12:53-09:38:38	19 T:Shashthi 10:59:04 N: U.Bhadrapada 09:54:54 Y: Shiva 18:48:14 K: Taitila 10:59:04 K: Garaja 24:03:57+ RK:15:22:03-16:47:51	20 T: Saptami 13:15:18 N: Revati 12:36:40 Y: Siddha 19:30:28 K: Vanija 13:15:18 K: Vishti / Bhadra 26:31:27+ RK:12:30:45-13:56:36	21 T: Ashtami 15:50:30 N: Ashvini 15:36:42 Y: Sadhya 20:24:15 K: Bava 15:50:30 K: Balava 29:10:31+ RK:13:56:56-15:22:51	22 T: Navami 18:29:28 N: Bharani 18:40:26 Y: Shubha 21:18:51 K: Kaulava 18:29:28 K: Taitila full night RK:11:05:20-12:31:18	23 T: Dashami 20:56:33 N: Krittika 21:32:55 Y: Shukla 22:03:35 K: Taitila 07:45:25 K: Garaja 20:56:33 RK:09:39:30-11:05:32
24 T: Ekadashi 22:58:14 N: Rohini 24:01:09+ Y: Brahma 22:29:08 K: Vanija 10:01:17 K: Vishti / Bhadra 22:58:14 RK: 16:50:05-18:16:10	25 T: Dvadashi 24:24:52+ N: Mrigashirsha 25:55:48+ Y: Aindra 22:28:36 K: Bava 11:46:21 K: Balava 24:24:52+ RK:08:13:35-09:39:44	26 T: Trayodashi 25:11:31+ N: Aardra 27:12:05+ Y: Vaidhriti 21:58:00 K: Kaulava 12:53:19 K: Taitila 25:11:31 RK:15:24:41-16:50:54	27 T: Chaturdashi 25:17:36 N: Punarvasu 27:49:25+ Y: Vishkambha 20:56:18 K: Garaja 13:19:31 K: Vanija 25:17:36+ RK:12:32:28-13:58:45	28 T: Purnima 24:46:04+ N: Pushya 27:50:47+ Y: Priti 19:24:58 K: Vishti / Bhadra 13:06:15 K: Bava 24:46:04+ RK:13:59:00-15:25:21	29 Krishna Pakṣe T: Prathama 23:42:17 N: Aslesha 27:21:31+ Y: Aayushman 17:27:23 K: Taitila 11:00:20 K: Balava 12:17:49 K: Kaulava 23:42:17 RK:11:06:25-12:32:50	30 T: Dvitiya 22:12:53 N: Magha 26:28:17+ Y: Saubhagya 15:08:08 K: Taitila 11:00:20 K: Garaja 22:12:53 RK:09:40:02-11:06:31

healing problems humanity faces is our spiritual responsibility

SARVAJNAPEETHA - is the all knowing seat of knowledge. Whenever the core foundation of the Vedic civilization is in danger, an Avatar (incarnation) descends to revive, protect and radiate Sanatana Hindu Dharma for the whole of human civilization. Just as Lord Krishna did towards the end of the Dwaparyuga, Lord Rama did during the Treta Yuga, so has in this Kali Yuga, The Supreme Pontiff of Hinduism, Jagatguru Maha Sannidhanam, His Divine Holiness, Bhagavan Nithyananda Paramashivam descended as the Reviver of the Enlightened Ecosystem.

Hinduism has stood for eons as an enlightened civilization and has been a global beacon of spiritual and timeless wisdom, technology and culture. The ancient Hindu civilization geographically contained in India produced more than 40% of the world's GDP.

"HINDUISM HAS SO MUCH TO CONTRIBUTE TO THE ENTIRE WORLD, IN EVERY FIELD"

- Judiciary
- Administration
- Economic principles
- Hindu Constitution
- Medicine
- Astronomy
- Astrology
- Cosmology
- Physics
- Chemistry
- Biology
- Alchemy
- Sexology
- Sociology

february 2021

Sharvari Nāma Samvatsare Uttarāyane Makara/ Kumbha Māse

sun/bhanu	mon/soma	tues/mangata	wed/budha	thurs/guru	fri/shukra	sat/sthira
	1 Makara māse Krishna Pakṣe T: Chaturthi 18:25:08 N: U.Phalguni 23:57:41 Y: Atiganda 09:45:28 K: Bava 07:26:07 K: Balava 18:25:08 RK:08:13:26-09:40:03	2 T: Panchami 16:19:23 N: Hasta 22:32:40 Y: Sukarman 06:52:00 K: Taitila 16:19:23 K: Garaja 27:15:49+ RK:15:26:47-16:53:29	3 T: Shashthi 14:12:26 N: Chitra 21:07:34 Y: Shuula 25:00:51+ K: Vanija 14:12:26 K: Vishti / Bhadra 25:09:37+ RK:12:33:31-14:00:17	4 T: Saptami 12:07:42 N: Svaati 19:45:31 Y: Ganda 22:08:26 K: Bava 12:07: K: Balava 23:06:56 RK:14:00:27-15:27:17	5 T: Ashtami 10:07:31 N: Vishaka 18:28:32 Y: Vriddhi 19:20:18 K: Kaulava 10:07:31 K: Taitila 21:09:36 RK:11:06:48-12:33:42	6 T: Navami 08:13:20 T:Dashami 30:26:19+ N: Anuraadha 17:17:56 Y: Dhruva 16:37:24 K: Garaja 08:13:20 K: Vanija 19:18:51 RK:09:39:49-11:06:48
7 T: Ekadashi 28:47:48+ N: Jyeshta 16:14:54 Y: Vyaghata 14:00:36 K: Bava 17:35:53 K: Balava 28:47:48+ RK:16:55:01-18:22:04	8 T: Dvadashi 27:19:53+ N: Mula 15:21:03 Y: Harshana 11:31:07 K: Kaulava 16:02:21 K: Taitila 27:19:53+ RK:08:12:29-09:39:37	9 T: Trayodashi 26:05:37+ N: P.shadha 14:38:56 Y: Vajra 09:10:43 K: Garaja 14:40:48 K: Vanija 26:05:37+ RK:15:28:20-16:55:33	10 T: Chaturdashi 25:09:10+ N: U.shada 14:12:08 Y: Siddhi 07:01:57 K: Vyatipata 29:08:04+ K: Vishti / Bhadra 13:34:52 RK:12:33:56-14:01:14	11 T: Amāvāsyā 24:35:30+ N: Shravana 14:05:16 Y: Variyanī 27:32:47+ K: Chatushpad 12:49:10 K: Nagava 24:35:30+ RK:14:01:19-15:28:41	12 T: Kumbha māse Shukla Pakṣe T: Prathama 24:29:50+ N: Dhanishta 14:23:26 Y: Parigha 26:19:49+ K: Kimstughna 12:28:51 K: Bava 24:29:50+ RK:11:06:29-12:33:56	13 T: Dvitiya 24:56:48+ N:Shatabhisha 15:11:31 Y: Shiwa 25:32:19+ K: Balava 12:39:00 K: Kaulava 24:56:48+ RK:09:38:52-11:06:23
14 T: Tritiya 25:59:18+ N: P.Bhadrapada 16:33:02 Y: Siddha 25:12:06+ K: Taitila 13:23:32 K: Garaja 25:59:18+ RK:16:56:43-18:24:20	15 T: Chaturthi 27:37:16+ N: U.Bhadrapada 18:29:02 Y: Sadhya 25:18:50+ K: Vanija 14:44:01 K: Vishti / Bhadra 27:37:16+ RK:08:10:46-09:38:28	16 T: Panchami 29:46:29+ N: Revati 20:56:47 Y: Shubha 25:49:33+ K: Bava 16:38:25 K: Balava 29:46:29+ RK:15:29:20-16:57:07	17 T: Shashthi full night N: Ashvini 23:49:06 Y: Shukla 26:38:12+ K: Kaulava 19:00:12 K: Taitila full night RK:12:33:43-14:01:35	18 T: Shashthi 08:18:00 N: Bharani 26:54:21 Y: Brahma 27:35:58+ K: Taitila 08:18:00 K: Garaja 21:38:05 RK:14:01:35-15:29:31	19 T:Saptami 10:58:30 N: Krittika 29:57:47+ Y: Aindra 28:32:04+ K: Vanija 10:58:30 K: Vishti / Bhadra 24:17:10+ RK:11:05:32-12:33:33	20 T: Ashtami 13:32:02 N: Rohini full night Y: Vaidhruti 29:15:07+ K: Bava 13:32:02 K: Balava 26:41:06+ RK:09:37:14-11:05:21
21 T: Navami 15:42:33 N: Rohini 08:43:43 Y: Vishkambha 29:34:46+ K: Vishkambha 29:34:46+ K: Taitila 28:34:50+ RK:16:57:55-18:26:06	22 T: Dashami 17:16:41 N: Mrigashirsha 10:58:11 Y: Priti 29:22:58+ K: Garaja 17:16:41 K: Vanija 29:47:09+ RK:08:08:23-09:36:39	23 T: Ekadashi 18:05:38 N: Ekdashi 18:05:38 Y: Ayushman 28:34:56+ K: Vishti / Bhadra 18:05:38 K: Bava 30:11:53+ RK:15:29:48-16:58:10	24 T: Dvadashi 18:05:57 N: Punarvasu 13:17:35 Y: Saubhagya 27:09:20+ K: Balava 18:05:57 K: Kaulava 29:48:09+ RK:12:32:56-14:01:23	25 T: Trayodashi 17:19:03 N: Pushya 13:17:36 Y: Shobhana 25:08:03+ K: Taitila 17:19:03 K: Garaja 28:39:25+ RK:14:01:19-15:29:51	26 T: Chaturdashi 15:50:11 N: Aslesha 12:35:29 Y: Atiganda 22:35:25 K: Vanija 15:50:11 K: Vishti / Bhadra 26:52:23+ RK:11:03:59-12:32:37	27 T:Purnima 13:47:10: N: Magha 11:18:32 Y: Sukarman 19:37:37 K: Bava 13:47:10 K: Balava 24:35:42+ RK:09:35:01-11:03:44
28 Krishna Pakṣe T: Prathama 11:19:12 N: P.Phalguni 09:35:50 Y: Dhriti 16:21:46 K: Kaulava 11:19:12 K: Taitila 21:58:52 RK: 16:58:39-18:27:27		Festivals: 11 Thai Amāvāsyā 19 Ratha Saptami (Magha śukla saptami) 19 Thai Krittikai (Makara Krittika) 20 Bhishmashtami (Magha śukla ashtami) 28 Thai pusam (Makara Pushya)				

gurukul

Gurukul (Guru Sampradaya) is the most modernised yet traditionally rooted education system in the world. The Nithyananda Gurukul is a place (virtual and physical) where children, from a young age, are exposed to the science of Enlightenment; where they are engaged with LIFE in the most positive ways, where they are not compared with each other but are instead guided to live their highest potential, discovering their Uniqueness and Oneness with the Divine, Paramashiva. It's about Excellence rather than Success.

"Education means constantly breaking your impossibilities, making all the best possibilities manifest".... "Understand, breaking restrictive patterns and making you manifest your ultimate reality is Paramashiva's Education".

The Nithyananda Gurukul nurtures Genius level thinking, Excellence, Compassion, immense Maturity, Powerfulness and the right Cognitions about life according to the Vedas and Agamas, moulding them into incredible future world Leaders. The students are third-eye awakened beings who are trained in Authentic yoga (revived by The Supreme Pontiff of Hinduism) and understand the importance of keeping the body pure and healthy. Not only are they incredibly healthy & physically fit, but they are able to manifest various powers (Shaktis) that can literally heal a person and transform lives. They have from as young as age 12, been able to provide sound advice to many . Studies have shown that students of Nithyananda Gurukul have much higher IQ levels than kids their same age. Many across the globe have also experienced and continue to experience the many benefits of healing as they entangle with those who radiate the State, Space, Powers, Being and Superconsciousness of Paramashiva.

Refer to Nithyananda Gurukul
(www.nithyanandagurukul.com) for more details.

March 2021

Sharvari Nāma Samvatsare Uttarāyane Khumbha/ Meena Māse

SUN/BHĀNU	MON/SOMA	TUES/MANGA	WED/BUDHA	THURS/GURU	FRI/SHUKRA	SAT/STHIRĀ
	1 Kumbha māse Krishna Pakṣe T: Dvitīya 08:35:53 T:Tritiya 29:46:32+ N: U.Phalguni 07:37:08 N: Hasta 29:32:02+ Y:Shuula 12:55:20 K:Garaja 08:35:53 RK:08:05:24-09:34:17	2 T: Chaturthi 26:59:31+ N: Chitra 27:29:13+ Y: Ganda 09:25:29 K: Vridddhi 29:58:43+ K: Bava 16:22:15 RK:15:29:49-16:58:47	3 T:Panchami 24:21:55+ N: Svaati 25:35:56+ Y: Dhruva 26:40:22+ K: Kaulava 13:39:10 K: Taitila 24:21:55+ RK:12:31:39-14:00:43	4 T: Shashthi 21:59:07 N: Vishaka 23:57:39 Y: Vyaghata 23:34:29 K: Garaja 11:08:24 K: Vanija 21:59:07 RK:14:00:35-15:29:44	5 T: Saptami 19:54:42 N: Anuraadha 22:37:52 Y: Harshana 20:43:42 K: Vishti / Bhadra 08:54:27 K: Bava 19:54:42 RK:11:01:58-12:31:13	6 T: Ashtami 18:10:36 N: Jyeshta 21:38:18 Y: Vajra 18:09:20 K: Balava 07:00:03 K: Kaulava 18:10:36 RK:09:32:19-11:01:39
7 T: Navami 16:47:21 N: Mula 20:59:20 Y: Siddhi 15:51:43 K: Garaja 16:47:21 K:Vanija 28:13:30+ RK:16:59:01-18:28:26	8 T: Dashami 15:44:45 N: Pshadha 20:40:36 Y: Vyatipata 13:50:35 K: Vishti / Bhadra 15:44:45 K: Bava 27:21:04+ RK:08:01:59-09:31:29	9 T: Ekadashi 15:02:27 N: U.shada 20:41:46 Y: Varīyan 12:05:35 K: Balava 15:02:27 K: Kaulava 26:48:56+ RK:15:29:28-16:59:03	10 T: Dvadashi 14:40:36 N: Shravana 21:03:03 Y: Parigha 10:36:40 K: Taitila 14:40:36 K: Garaja 26:37:36+ RK:12:30:00-13:59:42	11 T: Trayodashi 14:40:08 N: Dhanishta 21:45:36 Y: Shiva 09:24:22 K: Vanija 14:40:08 K: Vishti / Bhadra 26:48:28+ RK:13:59:32-15:29:18	12 T: Chaturdashi 15:02:52 N: Shatabhisha 22:51:17 Y: Siddha 08:29:49 K: Shakuni 15:02:52 K: Chatushpad 27:23:37+ RK:10:59:37-12:29:29	13 T:Amāvasya15:51:00 N: P.Bhadrapada 24:22:12+ Y: Sadhya 07:54:30 K: Nagava 15:51:00 K: Kimstughna 28:25:14+ RK:09:29:17-10:59:15
14 Mina māse Shukla Pakṣe T: Prathama 17:06:27 N: U.Bhadrapada 26:19:50+ Y: Shubha 07:39:51 K: Bava 17:06:27 K: Balava 29:54:42+ RK:16:59:06-18:29:09	15 T: Dvitīya 18:49:49 N: Revati 28:43:53+ Y: Shukla 07:46:33 K: Kaulava 18:49:49 K: Taitila full night RK:07:58:14-09:28:23	16 T: Tritiya 20:59:09 N: Ashvini full night Y: Brahma 08:13:54 K: Taitila 07:51:29 K: Garaja 20:59:09 RK:15:28:51-16:59:05	17 T: Chaturthi 23:28:57 N: Ashvini 07:31:11 Y: Aindra 08:59:09 K: Vanija 10:11:59 K: Vishti / Bhadra 23:28:57 RK:12:28:06-13:58:25	18 T: Panchami 26:09:47+ N: Bharani 10:34:54 Y: Vaidhriti 09:57:00 K: Bava 12:48:44 K: Balava 26:09:47+ RK:13:58:13-15:28:38	19 T: Shashthi 28:48:35+ N: Krittika 13:44:19 Y: Vishkambha 10:59:40 K: Kaulava 15:30:21 K: Taitila 28:48:35+ RK:10:57:01-12:27:31	20 T: Saptami full night N: Rohini 16:45:52 Y: Priti 11:57:24 K: Garaja 18:02:33 K: Vanija full night RK:09:26:02-10:56:37
21 T: Saptami 07:10:22 N: Mrigashirsha 19:24:53 Y: Aayushman 12:39:30 K: Vanija 07:10:22 K: Vishti / Bhadra 20:10:15 RK:16:58:59-18:29:41	22 T: Ashtami 09:00:34 N: Aardra 21:28:03 Y: Saubhagya 12:55:50 K: Bava 09:00:34 K: Balava 21:39:59 RK:07:54:17-09:25:04	23 T: Navami 10:07:26 N: Punarvasu 22:45:35 Y: Shobhana 12:38:11 K: Kaulava 10:07:26 K: Taitila 22:22:10 RK:15:28:04-16:58:56	24 T: Dashami 10:23:47 N: Pushya 23:12:33 Y: Atiganda 11:41:18 K: Garaja 10:23:47 K: Vanija 22:12:11 RK:12:26:02-13:56:59	25 T: Ekadashi 09:47:35 N: Aslesha 22:49:05 Y: Sukarman 10:03:22 K: Vishti / Bhadra 09:47:35 K: Bava 21:10:28 RK:13:56:46-15:27:50	26 T: Dvadashi 08:21:30 T:Trayodashi 30:11:49+ N:Magha 21:39:38 Y: Dhriti 07:45:54 K: Balava 08:21:30 K: Kaulava 19:21:37 RK:10:54:17-12:25:25	27 T:Chaturdashi 27:27:18+ N: P.Phalguni 19:51:59 Y: Ganda 25:31:46+ K:Garaja 16:53:18 K: Vanija 27:27:18+ RK:09:22:39-10:53:53
28 T: Purnima 24:18:01+ N: U.Phalguni 17:35:55 Y: Vridddhi 21:49:14 K: Vishti / Bhadra 13:55:05 K: Bava 24:18:01+ RK:16:58:47-18:30:06	29 Krishna Pakṣe T: Prathama 20:54:35 N: Hasta 15:02:14 Y: Dhruva 17:54:01 K: Balava 10:37:24 K: Kaulava 20:54:35 RK:07:50:16-09:21:41	30 T: Dvitīya 17:27:26 N: Chitra 12:21:55 Y: Vyaghata 13:54:32 K: Taitila 07:10:50 K: Garaja 17:27:26 RK:15:27:13-16:58:43	31 T: Tritiya 14:06:21 N: Svaati 09:45:23 Y: Harshana 09:58:49 K: Vajra 30:14:03+ K: Vishti / Bhadra 14:06:21 RK:12:23:54-13:55:30		Festivals : 2 Anti spiritual elements' suicide day 3 Jivan Mukti Jayanti 11 Maha Parama Shivaratri (Kumbha Krishna Chaturdashi Ratri vyāpti) 28 Masi Magham (Tithi pradhanam - Kumbha Purnima), Holi	

autocratic leader -led democracy

"The Benevolent Autocratic Visionaries should be the leader within the Democratic System. Certain powers should be democratic but vision should be in the hands of Benevolent Autocratic Leaders."

This form of Leadership has allowed for the flourishing of the ancient Vedic, Enlightened Civilization for thousands of years. It created a great sense of trust, love, respect and peace amongst the community and within the Kingdoms. It created as well, the space which allowed the people to voice their opinions openly and be heard, but also to receive the directions and guidance from Paramashiva himself through the Guru or Spiritual Head.

In the Adi Shaiva community, often the kingdom's spiritual head was its Political, Economical, and Cultural head. The political rule (Arasatchi) was not separated from the economic rule (Porulaatchi), and neither of these were separated from the core principles of ASMT(Adi Shaiva Minority Traditions). For example, The Pandyas considered the Kamika Agama of ASMT (scriptures on the science of living an enlightened life) written by Paramashiva (the original author of yoga) as the core spiritual guide for the people and the kingdom. Thus, the political understanding of the people and the nation could only be made with someone who was a master of the Kamika Agama, and who understood its principles deeply.

This sort of leadership and system is time tested, full-proof and is being revived by The Supreme Pontiff of Hinduism in all KAILASA's, Hindu Nations across the globe with the hope of creating model communities that function in synchronicity, harmony and overflowing bliss and abundance.

April 2021

Sharvari / Plava Nāma Samvatsare Uttarāyane Meena / Mesha Māse

sun/bhanu	mon/soma	tues/mangata	wed/budha	thurs/guru	fri/shukra	sat/sthira
Festivals: 6 Guru Aticharam - Makara rashi to Kumbha rashi 13 Yugadi (Chaitra Shukla Prathama) 14 Vedic Hindu New Year - Plava nama samvatsara starts 21 Sri Rama Navami (Chaitra śukla Navami) 27 Hanuman Jayanti (Chaitra purnima) 27 (Chaitra punima) Mesha purnima				1 Meena māse Krishna Pakše T: Chaturthi 11:00:02 N: Vishaka 07:22:00 N:Anuraadha 29:19:32+ Y: Siddhi 26:46:16+ K: Balava 11:00:02 K: Kaulava 21:34:44 RK:13:55:18-15:26:59	2 T: Panchami 08:15:43 T:Shashthi 29:58:51+ N: Jyeshta 27:43:52+ Y: Vyatipata 23:40:03 K: Taitila 08:15:43 K: Garaja 19:03:35 RK: 10:51:32-12:23:19	3 T: Saptami 28:13:00+ N: Mula 26:38:47 Y: Variyan 20:58:27 K: Vishti / Bhadra 17:01:55 K: Bava 28:13:00+ RK:09:19:17-10:51:09
4 T: Ashtami 26:59:47+ N: Pshadha 26:05:56+ Y: Parigha 18:42:58 K: Balava 15:32:17 K: Kaulava 26:59:47+ RK:16:58:35-18:30:32	 5 T: Navami 26:19:04+ N: Ushada 26:05:09+ Y: Shiva 16:53:43 K: Taitila 14:35:25 K: Garaja 26:19:04+ RK:07:46:19-09:18:21	6 T: Dashami 26:09:34+ N: Shravana 26:34:57+ Y: Siddha 15:29:44 K: Vanija 14:10:32 K: Vishti / Bhadra 26:09:34+ RK:15:26:25-16:58:33	7 T: Ekadashi 26:29:16+ N: Dhanishta 27:33:13+ Y: Sadhya 14:29:31 K: Bava 14:15:54 K: Balava 26:29:16+ RK:12:21:52-13:54:06	8 T: Dvadashi 27:16:03+ N: Shatabhisha 28:57:44+ Y: Shubha 13:51:16 K: Kaulava 14:49:23 K: Taitila 27:16:03+ RK:13:53:54-15:26:13	9 T: Trayodashi 28:28:01+ N: P.Bhadrapada full night Y: Shukla 13:33:21 K: Garaja 15:48:59 K: Vanija 28:28:01+ RK:10:48:56-12:21:19	 10 T: Chaturdashi 30:03:30+< N: P.Bhadrapada 06:46:32 Y: Brahma 13:34:21 K: Vishti / Bhadra 17:12:56 K: Shakuni 30:03:30+ RK:09:16:05-10:48:34
11 T: Amāvāsyā full night N: U.Bhadrapada 08:57:52	 12 T: Amāvāsyā 08:00:41 N: Revati 11:29:50 Y: Aindra 13:52:57 K: Chatushpad 18:59:31 K: Nagava full night RK:16:58:31-18:31:05	13 Shukla Pakše T: Prathama 10:16:54 N: Ashvini 14:19:39 Y: Vishkambha 15:16:07 K: Bava 10:16:54 K: Balava 23:30:55 RK:15:25:46-16:58:31	14 Plava nāma samvatsare Mesha māse shukla Pakše T: Dvitiya 12:47:57 N: Bharami 17:22:54 Y: Priti 16:15:09 K: Kaulava 12:47:57 K: Taitila 26:07:07+ RK:12:20:02-13:52:52	15 T: Tritiya 15:27:21 N: Krittika 20:32:50 Y: Aayushman 17:19:49 K: Garaja 15:27:21 K: Vanija 28:47:25+ RK:13:52:42-15:25:38	16 T: Chaturthi 18:06:00 N: Rohini 23:40:16 Y: Saubhagya 18:23:33 K: Vishti / Bhadra 18:06:00 K: Bava full night RK:10:46:33-12:19:33	 17 T: Panchami 20:32:40 N: Mrigashirsha 26:33:56+ Y: Shobhana 19:18:20 K: Bava 07:21:35 K: Balava 20:32:40 RK:09:13:08-10:46:14
18 T: Shashthi 22:35:07 N: Aardra 29:01:52+ Y: Atiganda 19:55:25 K: Kaulava 09:37:41 K: Taitila 22:35:07 RK:16:58:37-18:31:48	19 T: Saptami 24:01:48+ N: Punarvasu full night Y: Sukarman 20:06:15 K: Garaja 11:23:35 K: Vanija 24:01:48+ RK:07:39:06-09:12:21	20 T: Ashtami 24:43:40+ N: Punarvasu 06:53:01 Y: Dhriti 19:43:36 K: Vishti / Bhadra 12:28:46 K: Bava 24:43:40+ RK:Bava 24:43:40+	21 T: Navami 24:35:22+ N: Pushya 07:59:02 Y: Shuula 18:42:33 K: Balava 12:45:57 K: Kaulava 24:35:22+ RK:12:18:28-13:51:53	22 T: Dashami 23:35:49 N: Aslesha 08:15:26 Y: Ganda 17:00:59 K: Taitila 12:11:54 K: Garaja 23:35:49 RK:13:51:46-15:25:17	23 T: Ekadashi 21:47:53 N: Magha 07:41:59 Y: Vriddhi 14:39:44 K: Vanija 10:47:35 K: Vishti / Bhadra 21:47:53 RK:10:44:29-12:18:04	 24 T: Dvadashi 19:17:35 N: P.Phalguni 06:22:27 N:U.Phalguni 28:23:42 Y: Dhruva 11:42:19 K: Bava 08:37:33 K: Balava 19:17:35 RK:09:10:33-10:44:13
25 T: Trayodashi 16:13:12 N: Hasta 25:54:49+ Y: Vyaghata 08:14:20 K: Harshana 28:22:57+ K: Taitila 16:13:12 RK:16:58:58-18:32:44	 26 T: Chaturdashi 12:44:22 N: Chitra 23:06:08 Y: Vajra 24:16:14+ K: Vanija 12:44:22 K: Vishti / Bhadra 22:53:59 RK:07:36:03-09:09:53	 27 T: Purnima 09:01:22 T:Prathama 29:14:39+ N: Svaati 20:08:33 Y: Siddhi 20:02:42 K: Bava 09:01:23 K: Balava 19:07:50 RK:15:25:13-16:59:07	 28 Krishna Pakše T: Dvitiya 25:34:21+ N: Vishaka 17:12:57 Y: Vyatipata 15:50:46 K: Taitila 15:23:05 K: Garaja 25:34:21+ RK: 12:17:14-13:51:14	29 T: Tritiya 22:09:57 N: Anuraadha 14:29:37 Y: Variyan 11:48:31 K: Vanija 11:49:36 K: Vishti / Bhadra 22:09:57 RK:13:51:10-15:25:14	30 T: Chaturthi 19:09:59 N: Jyeshta 12:07:54 Y: Parigha 08:03:18 K: Shiva 28:41:23+ K: Bava 08:36:26 RK:10:42:49-12:16:57	

varnashrama dharma - the science of stable society

"The Hindu Varnashrama Dharma is the most beautiful science developed for a best stable society." " It is the most beautiful system where Responsibility is encouraged, where you take responsibility for your life and others life.... Hindu society was based on specialization."

There was a time when we were so vast in our heart. The Satya Yuga.. The Supreme Pontiff of Hinduism beautifully explains "Vedic tradition is very clear, all the four major powers of the human society: Knowledge, Weapons, Money/Wealth and Land - All these four were kept separately, to different four groups, so that the decentralization of the power was always maintained. There is no centralization, there is no authoritative governance. There is always a democracy. Even if there is a King, he always has to be a benign ruler, benign authority, benign autocracy. He can't be just doing what he wants, because knowledge is with a different group, wealth is with a different group, weapons are with a different group, and land is with a different group."

The four main groups who were responsible for maintaining the four major powers of society (as mentioned above) are the : **Brahmanas** - Wisdom & Knowledge keepers, **Kshatriyas** - Warriors and Protectors (Army / Weapons), **Vaishyas** - Wealth creators and sustainers and **Shudras** - Stewards of the Land and abundant ecological and food systems.

The Hindu societies were the most life positive, designed by Paramashiva himself and beautifully crafted in such a way where there was amazing resource distribution , where there was absolute law and order, where women were revered, honored and protected along with their children; societies where the vulnerable people were protected at every level creating a very stable, just, equitable and abundant society. The Rishis & Visionaries of the Vedic Tradition, (Smritikaras of Hinduism) made all of this possible.

May 2021

Plava Nāma Samvatsare Uttarāyane Mesha / Vrishabha Māse

sun/bhanu	mon/soma	tues/mangata	wed/budha	thurs/guru	fri/shukra	sat/sthira	
30 T: Navami 26:22:32+ N: P.Bhadrapada 18:35:02 Y: Priti 26:23:43+ K: Taitila 13:42:55 K: Garaja 26:22:32+ RK:13:53:59-15:30:07	31 T: Navami 26:22:32+ N: P.Bhadrapada 18:35:02 Y: Priti 26:23:43+ K: Taitila 13:42:55 K: Garaja 26:22:32+ RK:13:53:59-15:30:07		Festivals: 4 Agni Nakshara Starts 14 Akshaya Tritiya (Vaishakha Shukla Tritiya) 26 Nithyananda Purnima (Vrishabha Purnima) Tirujnana sambandhar Guru Puja Starts 28 Tirujnana sambandhar Guru Puja ends (Vrishabha Moola) 28 Agni Nakshatra Ends			1 T: Panchami 16:41:38 N: Mula 10:15:44 Y: Siddha 25:47:45+ K: Taitila 16:41:38 K: Garaja 27:41:07+ RK:09:08:23-10:42:36	
2 T: Shashthi 14:50:23 N: Pshadha 08:59:16 Y: Sadhya 23:54:5 K: Vanija 14:50:23 K: Vishti / Bhadra 26:09:50+ RK:16:59:37-18:33:55	3 T: Saptami 13:39:39 N: Ushada 08:22:22 Y: Shubha 21:37:01 K: Bava 13:39:39 K: Balava 25:19:56+ RK:07:33:29-09:07:52		4 T: Ashtami 13:10:35 N: Shravana 08:26:35 Y: Shukla 20:21:26 K: Kaulava 13:10:35 K: Taitila 25:11:24+ RK:15:25:25-16:59:52	5 T: Navami 13:22:02 N: Dhanishta 09:10:57 Y: Brahma 19:37:14 K: Garaja 13:22:02 K: Vanija 25:42:03 RK:12:16:26-13:50:57	6 T: Dashami 14:10:52 N: Shatabhisha 10:32:27 Y: Aindra 19:21:25 K: Vishti / Bhadra 14:10:52 K: Bava 26:47:53+ RK:13:50:57-15:25:32	7 T: Ekadashi 15:32:24 N:P.Bhadrapada 12:26:24Y:: Vaidhruti 19:30:06 K: Balava 15:32:24 K: Kaulava 28:23:42+ RK:10:41:37-12:16:17	8 T: Dvadashi 17:21:02 N: U.Bhadrapada 14:47:14 Y: Vishkambha 19:58:56 K: Taitila 17:21:02 K: Garaja full night RK:09:06:45-10:41:29
9 T: Trayodashi 19:30:49 N: Revati 17:29:00 Y: Priti 20:43:30 K: Garaja 06:23:39 K: Vanija 19:30:49 RK:17:00:36-18:35:24	 10 T: Chaturdashi 21:55:42 N: Ashvini 20:25:46 Y: Aayushman 21:39:25 K: Vishti / Bhadra 08:41:44 K: Shakuni 21:55:42 RK:07:31:31-09:06:23		11 T: Amavasya 24:29:37+ N: Bharani 23:31:34 Y: Saubhagya 22:42:19 K: Chatushpad 11:11:55 K: Nagava 24:29:37+ RK:15:26:00-17:00:56	 12 Shukla pakshe T: Prathama 27:06:18+ N: Krittika 26:40:18+ Y: Shobhana 23:47:43 K: Kimstughna 13:48:02 K: Bava 27:06:18+ RK:12:16:05-13:51:06	13 T: Dvitiyya 29:38:55+ N: Rohini 29:45:18+ Y: Atiganda 24:50:50+ K: Balava 16:23:35 K: Kaulava 29:38:55+ RK:13:51:09-15:26:14	14 Vrishabha māse sukla pakshe T: Tritiyya full night N: Mrigashirsha full night Y: Sukarman 25:46:23+ K: Taitila 18:51:23 K: Garaja full night RK:10:40:56-12:16:04	15 T: Tritiyya 07:59:58 N: Mrigashirsha 08:39:17 Y: Dhriti 26:28:35+ K: Garaja 07:59:58 K: Vanija 21:03:38 RK:09:05:41-10:40:53
16 T: Chaturthi 10:01:21 N: Aardra 11:14:15 Y: Shuula 26:51:25+ K: Vishti / Bhadra 10:01:21 K: Bava 22:52:05 RK:17:01:53-18:37:09	17 T: Panchami 11:34:54 N: Punarvasu 13:22:08 Y: Ganda 26:49:04+ K: Balava 11:34:54 K: Kaulava 24:08:51+ RK:07:30:09-09:05:29		18 T: Shashthi 12:33:11 N: Pushya 14:55:28 Y: Vriddhi 26:16:25+ K: Taitila 12:33:11 K: Garaja 24:47:12+ RK:15:26:56-17:02:19	19 T: Saptami 12:50:25 N: Aslesha 15:48:27 Y: Dhruva 25:09:48+ K: Vanija 12:50:25 K: Vishti / Bhadra 24:42:28+ RK:12:16:12-13:51:39	20 T: Ashtami 12:23:12 N: Magha 15:57:40 Y: Vyaghata 23:27:19 K: Bava 12:23:12 K: Balava 23:52:38 RK:13:51:45-15:27:15	21 T: Navami 11:10:59 N: P.Phalguni 15:22:40 Y: Harshana 21:09:14 K: Kaulava 11:10:59 K: Taitila 22:18:36 RK:10:40:46-12:16:19	22 T: Dashami 09:16:02 N: U.Phalguni 14:05:54 Y: Vajra 18:17:49 K: Garaja 09:16:02 K: Vanija 20:03:56 RK:09:05:11-10:40:47
23 T: Ekadashi 06:43:05 T: Dwadashi 27:38:51+ N: Hasta 12:12:29 Y: Siddhi 14:57:14 K: Vishti / Bhadra 06:43:05 K:Bava 17:14:24 RK:17:03:27-18:39:06	 24 T: Trayodashi 24:11:27+ N: Chitra 09:49:36 Y: Vyatipata 11:13:10 K: Kaulava 13:57:30 K: Taitila 24:11:27+ RK:07:29:26-09:05:08		25 T: Chaturdashi 20:29:53 N: Svaati 07:05:59 N: Vishaakha 28:11:18+ Y:Variany 07:12:25 K: Garaja 10:21:51 K: Vanija 20:29:53 RK:15:28:10-17:03:56	 26 T: Purnima 16:43:43 N: Anuraadha 25:15:42+ Y: Shiva 22:51:25 K: Vishti / Bhadra 06:36:46 K: Bava 16:43:43 RK:12:16:45-13:52:34	27 Krishna Pakshe T: Prathama 13:02:39 N: Jyeshta 22:29:26 Y: Sadhya 14:57:29 Y: Siddha 18:47:09 K: Garaja 09:36:18 K: Kaulava 13:02:39 K: Taitila 23:17:03 RK:13:52:43-15:28:34	28 T: Dvitiyya 09:36:18 N: Mula 20:02:26 Y: Shubha 11:29:43 K: Vishti / Bhadra 06:33:51 K: Bava 17:14:14 RK:09:05:14-10:41:10	29 T: Tritiyya 06:33:51 N: Chaturthi 28:03:39+ Y: Shubha 11:29:43 K: Vishti / Bhadra 06:33:51 K: Bava 17:14:14 RK:09:05:14-10:41:10

joint family system

"I checked, tested, scanned all types of lifestyles. So from my research for a common man the best lifestyle will be joint families."

The Supreme Pontiff of Hinduism,

Jagatguru Mahasannidhanam,

His Divine Holiness Bhagavan Nithyananda Paramashivam.

The joint family system has been around since the beginning of human civilization and is quite prevalent in many Asian countries still to this day, especially in India. It usually refers to families which consist of one or more married couples residing with their children and other close relatives, such as grandparents, aunts, and uncles, all in one home OR as it can refer to a group of persons (non blood related) who consciously decide to live together as they are connected vibrantly with a certain ideology or concept.

The family unit forms the foundation to society as it plays an important role in the development of children. Stable families create stable, thriving and just societies.

In the Vedic tradition, the joint family was the norm for eons and most recently we've seen this slowly shifting as urbanisation and gender roles have evolved. According to research, joint families act as a close knit community and have been proven to support social, cognitive, sensory, motor, speech and language demands of the child which helps in the development of communication, social interactions, learning skills and ability to adapt to changing environments. It can provide the best balance, support and nurturing environment for family members of all ages, especially senior relatives as they are continuously required to learn new skills and become actively part of the children's lives, removing several issues related to loneliness, alzheimers and depression. "It does so much for the inner growth." says The Supreme Pontiff of Hinduism.

With the disintegration of joint families, The Supreme Pontiff of Hinduism is here to revive this traditional, sacred way of living which was designed by Paramashiva himself for a more stable, thriving, blissful and enlightened society.

© 2020 S

june 2021

Plava Nāma Samvatsare Uttarāyane Vrishabha / Mithuna Māse

sun/bhanu	mon/soma	tues/mangata	wed/budha	thurs/guru	fri/shukra	sat/sthira
Festivals: 2 Kāla Aśtami 6, 21 Ekadashi 7, 22 Pradośam 10 Amāvāsyā 24 Purnima, Satyanarayana Puja		1 Vrishabha māse Krishna paksé T: Ashtami 25:13:14+ T: Saptami 24:46:30+ N: Shatabhisha 16:59:51 N: Dhanishta 16:07:47 Y: Vishkambha 26:26:14+ Y: Vaidhriti Bava 24:46:30+27:01:52+ K: Vishti / Bhadra 12:50:26 K: Bava 24:46:30+ RK:15:29:39-17:05:43	2 T: Ashtami 25:13:14+ N: Shatabhisha 16:59:51 Y: Vishkambha 26:26:14+ K: Balava 12:54:14 K: Kaulava 25:13:14+ RK:12:17:42-13:53:47	3 T: Navami 26:22:32+ N: P.Bhadrapada 18:35:02 Y: Pṛiti 26:23:43+ K: Taitila 13:42:55 K: Garaja 26:22:32+ RK:13:53:59-15:30:07	4 T: Dashami 28:07:41+ N: U.Bhadrapada 20:47:16 Y: Aayushman 26:48:54+ K: Vanija 15:11:09 K: Vishti / Bhadra 28:07:41+ RK:10:41:52-12:18:01	5 Vrishabha māse Krishna Pakṣé T: Saptami 24:46:30+ N: Dhanishta 16:07:47 Y: Vaidhriti Bava 24:46:30+27:01:52+ K: Vishti / Bhadra 12:50:26 K: Bava 24:46:30+ RK:15:29:39-17:05:43
6 T: Ekadashi 06:19:43 N: Ashvini 26:27:36+ Y: Shobhana 28:35:03+ K: Balava 06:19:43 K: Kaulava 19:32:42 RK:17:07:03-18:43:16	7 T: Dvadashi 08:48:38 N: Bharani 29:36:05+ Y: Atiganda 29:41:27+ K: Taitila 08:48:38 K: Garaja 22:06:18 RK:07:29:48-09:06:03	8 T: Trayodashi 11:24:30 N: Krittika full night Y: Sukarman full night K: Vanija 11:24:30 K: Vishti / Bhadra 24:42:11+ RK:15:31:18-17:07:35	9 T: Chaturdashi 13:58:19 N: Krittika 08:44:24 Y: Sukarman 06:47:44 K: Shakuni 13:58:19 K: Chatushpad 27:12:01+ RK:12:18:57-13:55:15	10 T: Amavasya 16:22:28 N: Rohini 11:44:49 Y: Dhṛiti 07:48:09 K: Nagava 16:22:28 K: Kimstughna 29:28:56+ RK:13:55:28-15:31:47	 11 Shukla Pakṣé T: Prathama 18:30:46 N: Mrigashirsha 14:31:00 Y: Shūla 08:37:59 K: Bava 18:30:46 K: Balava full night RK:10:43:00-12:19:21	12 T: Dvitiya 20:18:11 N: Aardra 16:57:48 Y: Ganda 09:13:15 K: Balava 07:27:22 K: Kaulava 20:18:11 RK:09:06:50-10:43:11
13 T: Tritiya 21:40:36 N: Punarvasu 19:00:57 Y: Vṛiddhi 09:30:39 K: Taitila 09:02:45 K: Garaja 21:40:36 RK:17:08:53-18:45:16	14 T: Chaturthi 22:34:30 N: Pushya 20:36:48 Y: Dhṛuva 09:27:16 K: Vanija 10:11:18 K: Vishti / Bhadra 22:34:30 RK:07:30:48-09:07:11	15 Mithuna mase shukla Pakṣé T: Panchami 22:57:01 N: Aslesha 21:42:17 Y: Vyaghata 09:00:34 K: Bava 10:49:50 K: Balava 22:57:01 RK:15:32:59-17:09:23	16 T: Shashthi 22:45:57 N: Magha 22:14:59 Y: Harshana 08:08:24 K: Kaulava 10:55:47 K: Taitila 22:45:57 RK:12:20:23-13:56:48	17 T: Saptami 22:00:07 N: P.Phalguni 22:13:27 Y: Vajra 06:49:08 K: Siddhi 29:01:55+ K: Garaja 10:27:25 RK:13:57:02-15:33:27	 18 T: Ashtami 20:39:32 N: U.Phalguni 21:37:33 Y: Vyatipata 26:46:50+ K: Vishti / Bhadra 09:24:07 K: Bava 20:39:32 RK: 10:44:24-12:20:49	19 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36
20 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36	21 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36	22 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36	23 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36	24 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36	25 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36	26 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36
27 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36	28 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36	29 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36	30 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36			

the untold, ongoing genocide, ethnocide of hinduism- the biggest crime against humanity in world history!

1000 years ago, there were 56 Hindu nations, 200 Hindu Kingdoms, 1700 Hindu Samasthana (Provinces) and 10,000 Hindu Sampradayas (traditions). Today, this has all been lost, including the last constitutionally declared Hindu nation on the planet, Nepal. With nearly 500 million Hindus killed over the last 500 years, this fact, this truth is unheard of by most, including Hindus.

Denied by the historians and untold by its victimised survivors, The Hindu Holocaust has been the systematic, egregious and ongoing genocide on the most ancient, living civilization on the planet earth!

“THE AMOUNT OF DEATH CAUSED TO HINDUS BECAUSE THEY ARE HINDUS IS MULTIPLE TIMES MORE THAN JEWISH HOLOCAUST DEATH”

The Supreme Pontiff of Hinduism is the most Persecuted Hindu Leader of the Millenium because He is reviving Hinduism and the Enlightenment Civilisation, KAILASASM.

**100+ Assisination Attempts
10,000 + News Articles spreading FALSE NEWS
14,000 hrs of HATE SPEECH
Over 10M USD spent by Anti-Hindu + Anti-Guru Hindu Mafia**

Hindus have time and again suffered religious persecution in the form of forceful conversions, massacres, demolition and desecration of temples, confiscation or destruction of property, incitement to hate, imprisonment, torture, murder, destruction of universities and schools and crimes against women and children.

July 2021

Plava Nāma Samvatsare Dakshināyane Mithuna / Kataka Māse

sun/bhānu	mon/soma	tues/mangata	wed/budha	thurs/guru	fri/shukra	sat/sthira
		Festivals: 16 Dakshināyane Punyakāla (Kataka Ravi) 24 Guru Purnima		1 Mithuna māse Krishna pakshe T: Saptami 14:02:00 N: U.Bhadrapada 27:49:34+ Y: Saubhagya 10:46:32 K: Bava 14:02:00 K: Balava 26:40:28+ RK:13:59:51-15:36:11	2 Ashtami 15:28:55 N: Revati full night Y: Shobhana 10:53:25 K: Kaulava 15:28:55 K: Taitila 28:26:10+ RK:10:47:23-12:23:42	3 Navami 17:30:49 N: Revati 06:13:55 Y: Atiganda 11:28:41 K: Garaja 17:30:49 K: Vanija full night RK:09:11:18-10:47:35
4 T: Dashami 19:55:53 N: Ashvini 09:05:46 Y: Sukarman 12:23:55 K: Vanija 06:41:16 K: Vishti / Bhadra 19:55:53 RK:17:12:52-18:49:08	5 T: Ekadashi 22:30:48 N: Bharani 12:12:22 Y: Dhrīti 13:29:33 K: Bava 09:12:57 K: Balava 22:30:48 RK:07:35:30-09:11:45	6 T: Dwadashi 25:02:40+ N: Krittika 15:20:40 Y: Shuula 14:36:02 K: Kaulava 11:47:52 K: Taitila 25:02:40+ RK:15:36:50-17:13:03	7 Trayodashi 27:20:38+ N: Rohini 18:19:08 Y: Ganda 15:34:56 K: Garaja 14:13:58 K: Vanija 27:20:38+ RK:12:24:34-14:00:45	8 Chaturdashi 29:16:49+ N: Mrigashirsha 20:58:55 Y: Vridddhi 16:19:33 K: Vishti / Bhadra 16:21:49 K: Shakuni 29:16:49+ RK:14:00:53-15:37:02	9 Amavasya full night Aardra 23:14:15 Dhrūva 16:45:18 Chatushpad 18:05:08 Nagava full night RK:10:48:45-12:24:52	10 Amavasya 06:46:27 Punarvasu 25:02:14+ Vyaghata 16:49:35 Nagava 06:46:27 Kimstughna 19:20:35 RK:09:12:51-10:48:56
11 Shukla pakshe T: Prathama 07:47:29 N: Pushya 26:22:09+ Y: Harshana 16:31:24 K: Bava 07:47:29 K: Balava 20:07:11 RK:17:13:18-18:49:21	12 T: Dvitiya 08:19:47 N: Aslesha 27:14:40+ Y: Vajra 15:50:51 K: Kaulava 08:19:47 K: Taitila 20:25:27 RK:07:37:15-09:13:15	13 T: Tritiya 08:24:22 N: Magha 27:41:05+ Y: Siddhi 14:48:44 K: Garaja 08:24:22 K: Vanija 20:16:43 RK:15:37:20-17:13:19	14 T: Chaturthi 08:02:42 N: Phalguni 27:42:51+ Y: Vyatipata 13:26:02 K: Vishti / Bhadra 08:02:42 K: Bava 19:42:31 RK:12:25:31-14:01:26	15 Panchami 07:16:19 N: U.Phalguni 27:21:16 Y: Variyan 11:43:46 K: Balava 07:16:19 K: Kaulava 18:44:15 RK:14:01:30-15:37:23	16 Kataka mase shukla pakshe T: Shashthi 06:06:30 T:Saptami 28:34:27+ N: Hasta 26:37:26 Y: Parigha 09:42:46 K: Taitila 06:06:30 K: Garaja 17:23:11 RK:10:49:52-12:25:42	17 Ashtami 26:41:27+ Chitra 25:32:36+ Shiva 07:23:52 Siddha 28:47:58+ Vishti / Bhadra 15:40:29 RK:09:14:12-10:50:00
18 T: Navami 18:45:42 N: Hasta 20:28:38 Y: Variyan 24:05:08+ K: Balava 07:46:37 K: Kaulava 18:45:42 RK:09:08:10-10:44:36	19 T: Dashami 22:00:05 N: Vishaka 22:27:16 Y: Shubha 22:51:05 K: Taitila 11:16:32 K: Garaja 22:00:05 RK:07:38:51-09:14:32	20 T: Ekadashi 19:17:40 N: Anuraadha 20:32:51 Y: Shukla 19:34:50 K: Vanija 08:40:17 K: Vishti / Bhadra 19:17:40 RK:15:37:17-17:12:56	21 Dwadashi 16:26:38 N: Jyeshta 18:30:05 Y: Brahma 16:11:28 K: Balava 16:26:38 K: Kaulava 26:59:42+ RK:12:26:02-14:01:38	22 Trayodashi 13:32:56 N: Mula 16:25:15 Y: Aindra 12:45:48 K: Taitila 13:32:56 K: Garaja 24:07:15+ RK:14:01:37-15:37:10	23 Chaturdashi 10:43:38 N: Pashadha 14:25:55 Y: Vaidhruti 09:23:32 K: Vanija 10:43:38 K: Vishti / Bhadra 21:23:07 RK:10:50:37-12:26:06	24 Purnima 08:06:44 Prathama 29:50:43+ U.Shada 12:40:29 Vishkambha 06:11:07 Priti 27:15:20+< Bava 08:06:44 RK:09:15:16-10:50:42
25 Krishna Pakshe T: Dvitiya 28:04:08+ N: Shravana 11:17:50 Y: Aayushman 24:42:52+ K: Taitila 16:53:14 K: Garaja 28:04:08+	26 T: Tritiya 26:54:42+ N: Dhanishta 10:26:33 Y: Saubhagya 22:39:47 K: Vanija 15:24:20 K: Vishti / Bhadra 26:54:42+ RK:07:40:12-09:15:30	27 T: Chaturthi 26:28:32+ N: Shatabhisha 10:14:03 Y: Shatabhisha 10:14:03 K: Bava 14:35:56 K: Balava 26:28:32+ RK:15:36:38-17:11:53	28 Panchami 26:48:48+ N: P.Bhadrapada 10:45:30 Y: Atiganda 20:18:16 K: Kaulava 14:32:48 K: Taitila 26:48:48+ RK:12:26:06-14:01:18	29 Shashthi 27:54:45+ N: U.Bhadrapada 12:02:37 Y: Sukarman 20:02:11 K: Garaja 15:16:18 K: Vanija 27:54:45+ RK:14:01:12-15:36:20	30 Saptami 29:40:49+ Revati 14:02:38 Dhriti 20:18:56 Vishti / Bhadra 16:43:19 Bava 29:40:49+ RK:10:50:58-12:26:02	31 Ashtami full night Ashvini 16:37:55 Shuula 21:01:47 Balava 18:45:50 Kaulava full night RK:09:15:59-10:50:59

kailasaSM

the epitome of a peaceful & powerful existence

KAILASASM is a Macrocosmic Ancient, Enlightened, Hindu Civilizational Nation which does not put importance on territory alone. KAILASASM stands for all Hindu Sampradayas (spiritual lineages) including Jainism, Buddhism, Azivikam, Ajivikas, Jaina, Buddha and Sikhism ensuring each is revived fully to all its glory.

KAILASASM is aimed at serving the the religious and spiritual needs of 2 Billion Hindus and the whole of humanity. Therefore, KAILASASM is a consortium of multiple Micronations, Educational Institutions including Hindu Universities and school (gurukul), de facto Spiritual Embassies, Temples, Temple Monastery Complexes, Nunneries, Food Banks (Annamandir), Animal shelters (Goshala), Libraries (Jnalanaya), Organic agriculture and more!

KAILASASM has been in the making for over twenty years and is finally being manifested and mapped on this earthly plane. KAILASASM the abode of the Cosmic Gods and Godesses.

KAILASASM also has its own Reserve Bank which has issued gold based currencies to revive the Hindu Economy as it existed in the 56 Hindu nations of ancient times. The currencies are known as Por kaasu (Tamil), Swarnamudra (Sanskrit) and the KAILASIAN Dollar (English).

The 5 pillars of KAILASASM:

- **Devasthanam** | Temple for Paramashiva
- **Jnalanaya** | Library - Preserving rare Hindu Scriptures
- **Gurukul** | School & University - Revival of Authentic Sanatana Hindu Dharma
- **Gaumandir** | Care & worship of cows - centre of Lifestyle
- **Annalaya** | Serving of free, organic, vegetarian & sattvic food

august 2021

Plava Nāma Samvatsare Dakshināyane Kataka / Simha Māse

sun/bharu	mon/soma	tues/mangata	wed/budha	thurs/guru	fri/shukra	sat/sthira
1 Kataka māse Krishna pakshe T: Ashtami 07:56:40 N: Bharani 19:36:27 Y: Ganda 22:01:16 K: Kaulava 07:56:40 K: Taitila 21:11:28 RK:17:10:44-18:45:40	2 T: Navami 10:28:17 N: Krittika 22:43:34 Y: Vridhhi 23:06:25 K: Garaja 10:28:17 K: Vanija 23:45:09 RK:07:41:15-09:16:07	3 T: Dashami 13:00:10 N: Rohini 25:44:10+ Y: Dhruva 24:06:12+ K: Vishiti / Bhadra 13:00:10 K: Bava 26:11:33+ RK:15:35:23-17:10:11	4 T: Ekadashi 15:17:44 N: Mrigashirsha 28:25:14+ Y: Vyaghata 24:50:58+ K: Balava 15:17:44 K: Kaulava 28:17:26+ RK:12:25:41-14:00:25	5 T: Dvadashi 17:09:35 N: Aardra 06:37:26 Y: Harshana 25:13:29+ K: Taitila 17:09:35 K: Garaja 29:53:26+ RK:14:00:15-15:34:55	6 T: Trayodashi 18:28:31 N: Aardra 06:37:26 Y: Vajra 25:09:27+ K: Vanija 18:28:31 K: Vishti / Bhadra full night RK:10:50:53-12:25:29	7 T: Chaturdashi 19:11:43 N: Punarvasu 08:15:47 Y: Siddhi 24:37:23+ K: Vishti / Bhadra 06:54:37 K: Shakuni 19:11:43 RK:09:16:19-10:50:505
8 T: Amavasya 19:19:57 N: Pushya 09:19:20 Y: Vyatipata 23:38:10 K: Chatushpad 07:20:03 K: Nagava 19:19:57 RK:17:08:35-18:43:018	9 Shukla paksh T: Prathama 18:56:33 N: Aslesha 09:50:18 Y: Variyan 22:14:23 K: Kimstughna 07:11:56 K: Bava 18:56:33 RK:07:41:58-09:16:21	10 T: Dvadashi 25:02:40+ N: Krittika 15:20:40 Y: Shuula 14:36:02 K: Kaulava 11:47:52 K: Taitila 25:02:40+ RK:15:36:50-17:13:03	11 T: Tritiya 16:54:05 N: P.Phalguni 09:31:59 Y: Shiva 18:27:34 K: Garaja 16:54:05 K: Vanija 28:11:24+ RK:12:24:47-13:59:01	12 T: Chaturthi 15:25:01 N: U.Phalguni 08:52:49 Y: Siddha 16:12:04 K: Vishti / Bhadra 15:25:01 K: Bava 26:35:26+ RK:13:58:46-15:32:55	13 T: Panchami 13:43:02 N: Hasta 07:59:43 Y: Sadhya 13:46:08 K: Balava 13:43:02 K: Kaulava 24:48:12+ RK:10:50:22-12:24:27	14 T: Shashthi 11:51:13 N: Chit+ra 06:56:06 N:Svati 29:44:19 Y: Shubha 11:12:08 K: Taitila 11:51:13 K: Garaja 22:52:17 RK:09:16:16-10:50:16
15 T: Saptami 09:51:38 N: Vishaakha 28:26:01 Y: Shukla 08:31:44 K: Vanija 09:51:38 K: Vishti / Bhadra 20:49:25 RK:17:05:49-18:39:44	16 T: Ashtami 07:45:48 T:Navami 29:35:01 N: Anuraadha 27:02:32+ Y: Aindra 26:56:14+ K: Bava 07:45:48 K: Balava 18:40:56 RK:07:42:21-09:16:11	17 T: Dashami 27:20:58+ N: Jyeshta 25:35:32+ Y: Vaidhruti 24:03:27+ K: Taitila 16:28:16 K: Garaja 27:20:58+ RK:15:31:10-17:04:56	18 T: Ekadashi 25:06:11+ N: Mula 24:07:31+ Y: Vishkambha 21:09:39 K: Vanija 14:13:28 K: Vishti / Bhadra 25:06:11+ RK:12:23:26-13:57:07	19 T: Dvadashi 22:54:21 N: P.shadha 22:42:16 Y: Priti 18:17:36 K: Bava 11:59:37 K: Balava 22:54:21 RK:13:56:48-15:30:24	20 T: Trayodashi 20:50:28 N: U.shada 21:24:52 Y: Aayushman 15:31:04 K: Kaulava 09:51:04 K: Taitila 20:50:28 RK:10:49:27-12:22:58	21 T: Chaturdashi 19:00:38 N: Shravana 20:21:37 Y: Saubhagya 12:54:41 K: Garaja 07:53:22 K: Vanija 19:00:38 RK:09:15:50-10:49:17
22 T: Purnima 17:31:47 N: Dhanishta 19:39:39 Y: Shobhana 10:33:45 K: Vishti / Bhadra 06:13:08 K: Bava 17:31:47 RK:17:02:31-18:35:53	23 Krishna Pakṣe T: Prathama 16:31:06 N: Shatabhishe 19:26:11 Y: Atiganda 08:33:47 K: Kaulava 16:31:06 K: Taitila 28:13:26+ RK:07:42:23-09:15:39	24 T: Dvitiya 16:05:09 N: P.Bhadrapada 19:47:34 Y: Sukarman 06:59:54 K: Dhriti 29:56:10+ K: Garaja 16:05:09 RK:15:28:18-17:01:306	25 T: Tritiya 16:18:50 N: U.Bhadrapada 20:48:14 Y: Shuula 29:24:46+ K: Vishti / Bhadra 16:18:50 K: Bava 28:41:20+ RK:12:21:39-13:54:46	26 T: Chaturthi 17:14:12 N: Revati 22:29:20 Y: Ganda 29:25:16+ K: Balava 17:14:12 K: Kaulava 29:57:04+ RK:13:54:24-15:27:25	27 T: Panchami 18:49:12 N: Ashvini 24:47:39 Y: Vridhhi 29:54:05+ K: Taitila 18:49:12 K: Garaja full night RK:10:48:09-12:21:05	28 T: Shashthi 20:56:53 N: Bharani 27:35:06 Y: Dhruva full night K: Garaja 07:49:35 K: Vanija 20:56:53 RK:09:15:05-10:47:56
29 T: Saptami 23:25:32 N: Krittika full night Y: Dhruva 06:44:20 K: Vishti / Bhadra 10:09:29 K: Bava 23:25:32 RK:16:58:48-18:31:34	30 T: Ashtami 25:59:56+ N: Krittika 06:39:06 Y: Vyaghata 07:46:17 K: Balava 12:43:03 K: Kaulava 25:59:56+ RK:07:42:08-09:14:49	31 T: Navami 28:23:43+ N: Rohini 09:44:15 Y: Harshana 08:48:33 K: Taitila 15:14:09 K: Garaja 28:23:43+ RK:15:25:04-16:57:40			Festivals: 11 Tiruvadipooram (Kataka - Purvaphalguni) 20 Varalakshmi vratham ((Shravana Dvitiya Shukra vasara)) 22 Sravana Poornima 30 Sri Krishna Janmashtami, Gokulashtami (Shravana Krishna Ashtami)	

kailasaSM

renaissance of an enlightened civilization

Hinduism was the governing principle for the 56 Hindu nations, a world that was known in ancient times. Hinduism has stood for eons as an enlightened civilization and has been a global beacon of spiritual and timeless wisdom, technology and culture. The ancient Hindu civilization geographically contained in India produced more than 40% of the world's GDP .

During the time of Mahabharata, we (Hindus) had 56 Desas (countries), 200 States, 1700 Samasthanas (provinces) and 10,000 Sampradayas (traditions). Included in these were the present Nepal, Sri Lanka, Kashmir, Tajikistan, Bulkh, Turkmenistan, Kyrgystan, Tibet, Iraq, Gomantaka (now Goa), Malaysia, Iran, Burma, Indonesia, Bangladesh, Myanmar, Cambodia, Pakistan, Maldives, Singapore and Afghanistan.

"In all, we (Hindus) are persecuted. KAILASASM is the country for all the persecuted Hindus. Now, we have lost all of the 56. The last one to fall was Nepal. 56 countries we had - and we don't have a single one now. I am the collective voice of all the persecuted Hindus. I will revive and rebuild a Hindu nation built on Vedagamic principles as a refuge for all practising and aspiring Hindus, a safe haven for all persecuted Hindus."

"The Enlightenment Science And The Greater Knowledge About Everything In The Cosmos Is Vested With Hindus. Hindus Need To Survive, Thrive, Flourish Share This Knowledge With The Whole World. We Can't Afford To Collapse."

The Supreme Pontiff of Hinduism,
Jagatguru Mahasannidhanam,
HDH Bhagavan Nithyananda Paramashivam

september 2021

Plava Nāma Samvatsare Dakshināyane Simha / Kanya Māse

sun/bhanu	mon/soma	tues/mangata	wed/budha	thurs/guru	fri/shukra	sat/sthira
Festivals: 10 Vinayaka Chaturthi (Bhadrapada Shukla Chaturthi) 21 Mahalaya Paksha begin 29 Vishwakarma Puja 30 Mahalaya Amāvāsyā (Bhadrapada KrishnaAmāvāsyā- Shraddha tithi)			1 Simha māse Krishna Pakṣe T: Dashami 06:22:08 N: Aardra 14:57:11 N: Mrigashirsha 12:34:47 Y: Vajra 09:39:36 K: Vanija 17:26:53 K: Vishti / Bhadra full night RK:12:19:34-13:52:04	2 T: Dashami 06:22:08 N: Aardra 14:57:11 N: Mrigashirsha 12:34:47 Y: Siddhi 10:09:16 K: Vishti / Bhadra 06:22:08 K: Bava 19:08:16 RK:13:51:40-15:24:05	3 T: Ekadashi 07:44:22 N: Punarvasu 16:42:09 Y: Vyatipata 10:10:07 K: Balava 07:44:22 K: Kaulava 20:09:53 RK:10:46:35-12:18:55	4 T: Dvadashi 08:24:33 N: Pushya 17:45:22 Y: Variyan 09:37:59 K: Taitila 08:24:33 K: Garaja 20:28:23 RK:09:14:05-10:46:20
5 T: Trayodashi 08:21:40 N: Aslesha 18:07:12 Y: Parigha 08:32:03 K: Vanija 08:21:40 K: Vishti / Bhadra 20:04:55 RK:16:54:44-18:26:54	6 T: Chaturdashi 07:38:46 N: Magha 17:51:43 Y: Shiva 06:54:17 K: Siddha 28:48:48+ K: Shakuni 07:38:46 RK:07:41:42-09:13:46	7 T:Amāvāsyā 06:21:35 T:Prathama 28:37:23+ N: P.Phalguni 17:05:23 Y: Sadhya 26:21:00+ K: Nagava 06:21:35 K: Kimstughna 17:32:23 RK:Bava 28:37:23+	8 T: Dvitiya 26:33:55+ N: U.Phalguni 15:55:51 Y: Shubha 23:36:48 K: Balava 15:37:35 K: Kaulava 26:33:55+ RK:12:17:14-13:49:08<	9 T: Tritiya 24:18:36+ N: Hasta 14:30:57 Y: Shukla 20:42:05 K: Taitila 13:27:18 K: Garaja 24:18:36+ RK:13:48:42-15:20:31	10 T: Chaturthi 21:58:01 N: Chitra 12:57:55 Y: Brahma 17:42:09 K: Vanija 11:08:36 K: Vishti / Bhadra 21:58:01 RK:10:44:49-12:16:33	11 T: Panchami 19:37:28 N: Svaati 11:22:50 Y: Aindra 14:41:26 K: Bava 08:47:27 K: Balava 19:37:28 RK:09:12:56-10:44:34
12 T: Shashthi 17:20:55 N: Vishaakha 09:50:22 Y: Vaidhriti 11:43:17 K: Kaulava 06:28:30 K: Taitila 17:20:55 RK:16:50:28-18:22:01	13 T: Saptami 15:11:03 N:Anuraadha 08:23:43 Y: Vishkambha 08:50:03 K: Vanija 15:11:03 K: Vishti / Bhadra 26:09:11+ RK:07:41:07-09:12:35	14 T: Ashtami 13:09:34 N: Jyeshta 07:04:56 N: Mula 29:55:19+ Y: Aayushman 27:23:56+ K:Bava 13:09:34 K: Balava 24:12:21+ RK:15:17:52-16:49:14	15 T: Navami 11:17:40 N: P.shadha 28:56:06 Y: Saubhagya 24:52:55+ K: Kaulava 11:17:40 K: Taitila 22:25:40 RK:12:14:46-13:46:03	16 T: Dashami 09:36:34 N: U.shada 28:08:52+ Y: Shobhana 22:31:21 K: Garaja 09:36:34 K: Vanija 20:50:35 RK:13:45:36-15:16:47	17 Kanya māse Shukla Pakṣe T: Ekadashi 08:08:02 N: Shravana 27:36:05+ Y: Atiganda 20:20:58 K: Vishti / Bhadra 08:08:02 K: Bava 19:29:15 RK:10:42:58-12:14:03	18 T: Dvadashi 06:54:41 T:Trayodashi 30:00:04+ N: Dhanishta 27:21:12+ Y: Sukarman 18:24:08 K: Balava 06:54:41 K: Kaulava 18:24:47 RK:09:11:41-10:42:41
19 T: Chaturdashi 29:28:30+ N: Shatabhisha 27:28:25+ Y: Dhriti 16:43:50 K: Garaja 17:41:07 K: Vanija 29:28:30+ RK: 16:46:06-18:17:01	20 T: Purnima 29:24:31 N: P.Bhadrapada 28:02:14+ Y: Shuula 15:23:22 K: Vishti / Bhadra 17:22:47 K: Bava 29:24:31+ RK:07:40:30-09:11:19:	21 Krishna Pakṣe T: Prathama 29:52:13+ N: U.Bhadrapada 29:06:38+ Y: Ganda 14:25:56 K: Balava 17:34:12 K: Kaulava 29:52:13+ RK:15:14:06-16:44:51	22 T: Dvitiya full night N: Revati full night Y: Vridhī 13:54:01 K: Taitila 18:18:49 K: Garaja full night RK:12:12:16-13:42:55	23 T: Dvitiya 06:54:06 N: Revati 06:44:03 Y: Dhruva 13:48:39 K: Garaja 06:54:06 K: Vanija 19:37:59 RK:13:42:29-15:13:03	24 T:Tritiya 08:30:06 N: Ashvini 08:54:17 Y: Vyaghata 14:08:48 K: Vishti / Bhadra 08:30:06 K: Bava 21:29:53 RK:10:41:06-12:11:34	25 T: Chaturthi 10:36:26 N: Bharani 11:33:25 Y: Harshana 14:50:47 K: Balava 10:36:26 K: Kaulava 23:48:36 RK:09:10:27-10:40:50
26 T: Panchami 13:04:59< N: Krittika 14:33:17 Y: Vajra 15:48:05 K: Taitila 13:04:59 K: Garaja 26:23:53+ RK:16:41:45-18:12:03	27 T: Shashthi 15:43:30 N: Rohini 17:41:50 Y: Siddhi 16:51:39 K: Vanija 15:43:30 K: Vishti / Bhadra 29:01:53+ RK:07:39:56-09:10:08	28 T: Saptami 18:17:01 N: Mrigashirsha 20:44:23 Y: Vyatipata 17:50:49 K: Bava 18:17:01 K: Balava full night RK:15:10:26-16:40:32	29 T: Ashtami 20:29:56 N: Aardra 23:25:53 Y: Variyan 18:34:31 K: Balava 07:26:58 K: Kaulava 20:29:56 RK:12:09:52-13:39:53	30 T: Navami 22:08:43 N: Punarvasu 25:33:21+ Y: Parigha 18:52:52 K: Taitila 09:24:18 K: Garaja 22:08:43 RK:13:39:28-15:09:24		

kailasa's economy

The Foundation of KAILASA's Economic Principles are best explained in this powerful message from The Supreme Pontiff of Hinduism, Jagatguru Mahasannidhanam, His Divine Holiness Bhagavan Nithyananda Paramashivam.

"People are Wealth, Life , Energy, Ultimately God! To enrich people, RESERVE BANK OF KAILASASM.your involvement with people shows your involvement with life. Thus, KAILASA's Economic Principles are designed keeping People and their Interests as the foremost and only criteria."

On 22nd August 2020, on the auspicious day of Ganesh Chaturthi, the Supreme Pontiff of Hinduism announced that The Reserve Bank of KAILASASM has signed an MoU with a nation that has graciously agreed to host them. The Reserve Bank of KAILASASM (RBK) would be functioning as a legitimate body in that country. RBK is banking and financial services which adhere to the Hindu economic policies as laid down in the Vedas and Agamas, the sacred texts of Hindus and cater to the Hindu diaspora across the world. KAILASA's currencies will be used only in the countries with which KAILASASM has signed Diplomatic Treaties.

On 22nd August 2020, The Supreme Pontiff of Hinduism released (ritualistically) the KAILASIAN Currencies which are gold based. Each dollar is 1 Tola (Hindu measurement unit) equivalent to 11.66 grams gold. 1 Tola would be known in the three official languages of KAILASASM as: 1 KAILASIAN Dollar; English. 1 Swarna Mudra; Sanskrit 1 Por Kaasu; Tamil.

October 2021

Plava Nāma Samvatsare Dakshināyane Kanya / Tula Māse

sun/bhanu	mon/soma	tues/mangala	wed/budha	thurs/guru	fri/shukra	sat/sthira
31 T: Dashami 14:27:27 N: Magha 13:16:34 Y: Brahma 23:21:21 K: Vishti / Bhadra 14:27:27 K: Bava 26:00:40+ RK:16:25:05-17:52:23	Festivals: 7 Sharan Navaratri begins - Pratipada (Ashvina Shukla Prathama) 12 Sri Sri Durga Puja - Saptami 13 Sri Sri Durga Puja - Ashtami 14 Sri Sri Durga Puja - Navami 15 Sri Sri Durga Puja - Dashami 15 Vijaya Dashami 20 Aippasi Annabishekam (Tula purnima - Sayaraksha vyashti)				1 Kanya māse shukla Pakṣe T: Dashami 23:03:52 N: Pushya 26:57:49+ Y: Shiva 18:38:25 K: Vanija 10:42:09 K: Vishti / Bhadra 23:03:52 RK:10:39:22-12:09:13	2 T: Ekadashi 23:10:53 N: Aslesha 27:35:14+ Y: Siddha 17:46:53 K: Bava 11:13:29 K: Balava 23:10:53 RK:09:09:23-10:39:08
3 T: Dvadashi 22:30:03 N: Magha 27:26:17+ Y: Sadhya 16:17:21 K: Kaulava 10:56:16 K: Taitila 22:30:03 RK:16:37:35-18:07:15	4 T: Trayodashi 21:05:36 N: P.Phalguni 26:35:36+ Y: Shubha 14:11:53 K: Garaja 09:52:54 K: Vanija 21:05:36 RK:07:39:32-09:09:07	5 T: Chaturdashi 19:04:29 N: U.Phalguni 25:10:30+ Y: Shukla 11:34:57 K: Vishti / Bhadra 08:09:07 RK:15:06:57-16:36:27	6 T: Amāvāsyā 16:35:13 N: Hasta 23:19:51 Y: Brahma 08:32:37 K: Nagava 16:35:13 K: Kimstughna 27:12:53+ RK:12:07:41-13:37:05	7 Shukla Pakṣe T: Prathama 13:46:58 N: Chitra 21:13:06 Y: Vaidhriti 25:39:52+ K: Bava 13:46:58 K: Balava 24:18:34+ RK:13:36:42-15:06:01	8 T: Dvitiya 10:48:48 N: Svaati 18:59:27 Y: Vishkambha 22:03:40 K: Kaulava 10:48:48 K: Taitila 21:18:42 RK:10:37:53-12:07:06	9 T: Tritiya 07:49:13 T:Chaturthi 28:55:44+ N: Vishaakha 16:47:24 Y: Priti 18:29:41 K: Garaja 07:49:13 K: Vanija 18:21:18 RK:09:08:33-10:37:42
10 T: Panchami 26:14:38+ N: Anuraadha 14:44:14 Y: Aayushman 15:03:23 K: Bava 15:33:18 K: Balava 26:14:38+ RK:16:33:43-18:02:46	11 T: Shashthi 23:50:50 N: Jyeshta 12:55:49 Y: Saubhagya 11:49:14 K: Kaulava 13:00:19 K: Taitila 23:50:50 RK: 07:39:25-09:08:23	12 T: Saptami 21:47:52 N: Mula 11:26:31 Y: Shobhana 08:50:33 K: Garaja 10:46:34 K: Vanija 21:47:52 RK:15:03:48-16:32:41	13 T: Ashtami 20:08:02 N: P.shadha 10:19:11 Y: Sukarman 27:47:37+ K: Vishti / Bhadra 08:54:58 K: Bava 20:08:02 RK:12:05:49-13:34:36	14 T: Navami 18:52:40 N: U.shada 09:35:31 Y: Dhriti 25:45:22+ K: Balava 07:27:15 K: Kaulava 18:52:40 RK:13:34:17-15:02:59	15 T: Dashami 18:02:27 N: Shravana 09:16:19 Y: Shuula 24:03:07+ K: Taitila 06:24:23 K: Garaja 18:02:27 RK:10:36:44-12:05:21	16 T: Ekadashi 17:37:51 N: Dhanishta 09:22:02 Y: Ganda 22:41:02 K: Vishti / Bhadra 17:37:51 K: Bava 29:35:19 RK:09:08:04-10:36:36
17 Tula māse Krishna Pakṣe T: Dvadashi 17:39:22 N: Shatabhisha 09:53:00 Y: Vridddhi 21:39:23 K: Balava 17:39:22 K: Kaulava 29:50:07+ RK:16:30:16-17:58:42	18 T: Trayodashi 18:07:39 N: P.Bhadrapada 10:49:42 Y: Dhruva 20:58:29 K: Taitila 18:07:39 K: Garaja full night RK:07:39:38-09:08:00	19 T: Chaturdashi 19:03:18 N: U.Bhadrapada 12:12:40 Y: Vyaghata 20:38:35 K: Garaja 06:32:02 K: Vanija 19:03:18 RK:15:01:05-16:29:22	20 T: Purnima 20:26:30 N: Revati 14:02:08 Y: Harshana 20:39:35 K: Vishti / Bhadra 07:41:29 K: Bava 20:26:30 RK:12:04:22-13:32:33	21 Krishna Pakṣe T: Prathama 22:16:19 N: Ashvini 16:17:23 Y: Vajra 21:00:38 K: Balava 09:18:13 K: Kaulava 22:16:19 RK:13:32:18-15:00:25	22 T: Dvitiya 24:29:55+ N: Bharani 18:56:04 Y: Siddhi 21:39:37 K: Taitila 11:20:25 K: Garaja 24:29:55+ RK:10:36:01-12:04:02	23 T: Tritiya 27:01:52+ N: Krittika 21:53:25 Y: Vyatipata 22:32:44 K: Vanija 13:44:03 K: Bhadra 27:01:52+ RK:09:08:00-10:35:57
24 T: Chaturthi 29:43:43+ N: Rohini 25:01:51+ Y: Variyan 23:34:19 K: Bava 16:22:12 K: Balava 29:43:43+ RK:16:27:21-17:55:12	25 T: Panchami full night N: Mirigashirsha 28:10:59+ Y: Parigha 24:36:52+ K: Kaulava 19:04:57 K: Taitila full night RK:07:40:18-09:08:05	26 T: Panchami 08:24:17 N: Aardra full night Y: Shiva 25:31:34+ K: Taitila 08:24:17 K: Garaja 21:40:02 RK:14:58:56-16:26:38	27 T: Shashthi 10:50:33 N: Aardra 07:08:28 Y: Siddha 26:09:02+ K: Vanija 10:50:33 K: Vishti / Bhadra 23:54:11 RK:12:03:26-13:31:03	28 T: Saptami 12:49:27 N: Punarvasu 09:41:31 Y: Sadhya 26:20:32+ K: Bava 12:49:27 K: Balava 25:35:00+ RK:13:30:53-14:58:26	29 T: Ashtami 14:09:44 N: Pushya 11:38:46 Y: Shubha 25:59:00+ K: Bava 14:09:44 K: Taitila 26:32:47+ RK:10:35:49-12:03:17	30 T: Navami 14:43:35 N: Aslesha 12:51:52 Y: Shukla 24:59:50+ K: Garaja 14:43:35 K: Vanija 26:41:49+ RK:09:08:28-10:35:51

kailasaSM - the best of hindu enlightened civilization being made a reality

“I Wanted To Assure You All: I Am Getting The Best Things From All Over The World For All Of You To Enjoy KAILASASM!”

“Best Hindu Herbal Medicinal Based Food. Just By Food All Your Diseases Will Be Healed, You Will Become Healthy, Beautiful, Alive. Whether It Is Food Or Library, In Every Level, I Am Getting The World's Best.”

“The Library Is Going To Be The World's Best Library. Not Just World's Best Hindu Library, Best In Every Arrangement, The Whole Library Science! It Will Be The Best Library Among The Libraries In The World.”

“KAILASASM is the enlightenment ecosystem. It may be mapped on a Temple monastery, Adheenam, Nation.. It may be mapped on planet earth but, KAILASASM itself is an enlightenment ecosystem. Thousands and thousands radiate enlightenment. Millions and millions manifesting powers. Living all over the world happily, blissfully, peacefully, powerfully.”

“ENLIGHTENMENT IS THE BIRTHRIGHT OF ALL HUMAN BEINGS.

KAILASASM is responsible to provide that to all human beings..”

The Supreme Pontiff of Hinduism,
Jagatguru Mahasannidhanam,
HDH Bhagavan Nithyananda Paramashivam

November 2021

Plava Nāma Samvatsare Dakshināyane Tulā / Vrischika Māse

sun/bhānu)	mon/soma	tues/mangata	wed/budha	thurs/guru	fri/shukra	sat/sthira
	1 Tulā māse Krishna Pakše T: Ekadashi 13:21:56 N: P.Phalguni 12:52:55 Y: Aindra 21:04:40 K: Balava 13:21:56 K: Kaulava 24:31:52+ RK:07:41:29-09:08:42	2 T: Dvadashi 11:31:16 N: U.Phalguni 11:44:34 Y: Vaidhriti 18:13:23 K: Taitila 11:31:16 K: Garaja 22:21:03 RK:14:57:26-16:24:35	3 T: Trayodashi 09:02:17 T:Chaturdashi 30:03:31+ N: Hasta 09:58:18 Y: Vishkambha 14:52:58 K: Vanija 09:02:17 K: Vishti / Bhadra 19:36:02 RK:12:03:08-13:30:12	4 T: Amāvāsyā 26:44:26+ N: Chitra 07:42:43 N:Svaati 29:07:33+ Y: Priti 11:10:13 K: Chatushpad 16:25:54 K: Nagava 26:44:26+ RK:13:30:08-14:57:08	5 Shukla Pakše T: Prathama 23:14:49 N: Vishaakha 26:22:54+ Y: Aayushman 07:12:39 K: Saubhagya 27:08:04+ K: Kimstughna 13:00:19 RK:10:36:15-12:03:10	6 T: Dvitiya 19:44:20 N: Anuraadha 23:38:49 Y: Shobhana 23:04:12 K: Balava 09:29:05 K: Kaulava 19:44:20 RK:09:09:30-10:36:21
7 T: Tritiya 16:22:14 N: Jyeshtha 21:04:46 Y: Atiganda 19:08:23 K: Garaja 16:22:14 K: Vanija 26:47:01+ RK:16:23:35-17:50:22	8 T: Chaturthi 13:16:59 N: Mula 18:49:19 Y: Sukarman 15:27:13 K: Vishti / Bhadra 13:16:59 K: Bava 23:53:03 RK:07:43:12-09:09:55	9 T: Panchami 10:36:02 N: P.shadha 16:59:45 Y: Dhriti 12:06:25 K: Balava 10:36:02 K: Kaulava 21:26:38 RK:14:56:41-16:23:19	10 T: Shashthi 08:25:28 N: U.shada 15:41:46 Y: Shuula 09:10:29 K: Taitila 08:25:28 K: Garaja 19:33:02 RK:12:03:30-13:30:04	11 T: Saptami 06:49:45 T:Ashtami 29:51:31+ N: Shravana 14:59:09 Y: Ganda 06:42:34 K: Vriddhi 28:44:21 K: Vanija 06:49:45 RK:13:30:06-14:56:36	12 T: Navami 29:31:26+ N: Dhanishta 14:53:41 Y: Dhruba 27:16:02+ K: Balava 17:36:44 K: Kaulava 29:31:26+ RK:10:37:18-12:03:44	13 T: Dashami 29:48:25+ N: Shatabhisha 15:25:05 Y: Vyaghata 26:16:35+ K: Taitila 17:35:26 K: Garaja 29:48:25+ RK:09:11:08-10:37:30
14 T: Ekadashi full night N: P.Bhadrapada 16:31:24 Y: Harshana 25:43:52+ K: Vanija 18:10:01 K: Vishti / Bhadra full night RK:16:22:55-17:49:13	15 T: Ekadashi 06:39:49 N: U.Bhadrapada 18:09:19 Y: Vajra 25:35:05+ K: Vishti / Bhadra 06:39:49 K: Bava 19:17:17 RK:07:45:28-09:11:42	16 Vrischika mase Shukla Pakše T: Dvadashi 08:01:56 N: Revati 20:14:46 Y: Siddhi 25:46:58+ K: Balava 08:01:56 K: Kaulava 20:53:10 RK:14:56:42-16:22:52	17 T: Trayodashi 09:50:25 N: Ashvini 22:43:10 Y: Vyatipata 26:16:07+ K: Taitila 09:50:25 K: Garaja 22:53:05 RK:12:04:33-13:30:39	18 T: Chaturdashi 12:00:33 N: Bharani 25:29:44+ Y: Varilyan 26:58:57+ K: Vanija 12:00:33 K: Vishti / Bhadra 25:12:10+ RK:13:30:48-14:56:51	19 T: Purnima 14:27:17 N: Krittika 28:29:20+ Y: Parigha 27:51:44+ K: Bava 14:27:17 K: Balava 27:45:10+ RK:10:38:59-12:04:58	20 Krishna Pakše T: Prathama 17:05:03 N: Rohini full night Y: Shiva 28:50:18+ K: Kaulava 17:05:03 K: Taitila full night RK:09:13:20-10:39:16
21 T: Dvitiya 19:47:32 N: Rohini 07:36:15 Y: Siddha 29:49:57+ K: Taitila 06:26:09 K: Garaja 19:47:32 RK:16:23:05-17:48:57	22 T: 16:23:05-17:48:57 N: Mrigashirsha 10:43:52 Y: Sadhya full night K: Vanija 09:08:16 K: Vishti / Bhadra 22:27:18 RK:07:48:14-09:14:04	23 T: Chaturthi 24:55:52+ N: Aardra 13:44:29 Y: Sadhya 06:45:13 K: Bava 11:43:33 K: Balava 24:55:52+ RK:14:57:31-16:23:17	24 T: Panchami 27:03:59+ N: Punarvasu 16:29:25 Y: Shubha 07:29:59 K: Kaulava 14:03:04 K: Taitila 27:03:59+ RK:12:06:16-13:31:59	25 T: Shashthi 28:42:28+ N: Pushya 18:49:39 Y: Shukla 07:57:42 K: Garaja 15:57:28 K: Vanija 28:42:28+ RK:13:32:14-14:57:54	26 T: Saptami 29:43:14+ N: Aslesha 20:36:39 Y: Brahma 08:01:52 K: Vishti / Bhadra 17:18:00 K: Bava 29:43:14+ RK:10:41:16-12:06:53	27 T: Ashtami 30:00:18+ N: Magha 21:43:27 Y: Aindra 07:36:40 K: Balava 17:57:29 K: Kaulava 30:00:18+ RK:09:16:04-10:41:38
28 T: Navami 29:30:35+ N: P.Phalguni 22:05:41 Y: Vaidhriti 06:37:40 K: Vishkambha 29:02:17+ K: Taitila 17:51:21 RK:16:24:07-17:49:38	29 T: Dashami 28:14:08+ N: U.Phalguni 21:42:00 Y: Priti 26:50:05+ K: Vanija 16:58:04 K: Vishti / Bhadra 28:14:08+ RK:07:51:27-09:16:56	30 T: Ekadashi 26:14:00+ N: Hasta 20:34:16 Y: Aayushman 24:02:49+ K: Bava 15:19:14 K: Balava 26:14:00+ RK:14:59:07-16:24:34	Festivals: 4 Deepavali (Ashvina Krishna Chaturdashi before suryodaya), Sri Sri Kali Puja (Ashvina Amāvāsyā ratri vyāpti) 9 Shura Samharam (Kartika Shukla Shashti in the evening), Nithyanandeshwara Brahmotsava Dhvajaroohanam 10 Devasena Tirukkalyanam 19 Karthikai Deepam (Vrishchika Kritika at sunset)			

why **kailasaSM**?

“We need at least one nation in the world to demonstrate the greater vision of the greatest scientists who were Founding Fathers of Hinduism.”

“To save humanity, save Hinduism. To save Hinduism, build **KAILASASM**.”

“Mission KAILASASM was created with the determination to not just preserve and protect Sanatana Hindu Dharma and share it with the entire world, but also to share the story of persecution that is yet unknown to the world. Towards this goal, KAILASASM is dedicated to the preservation, restoration and revival of an enlightened culture and civilization based on

“KAILASASM is the only nation where Vedagamas are Constitution and where Dharmashastras are Jurisprudence.”

“KAILASASM nation is all about celebrating superconsciousness life-positive possibilities for human beings.”

The Supreme Pontiff of Hinduism,
Jagatguru Mahasannidhanam,
HDH Bhagavan Nithyananda Paramashivam

LEARN MORE: bit.ly/WHYKAILASA

december 2021

Plava Nāma Samvatsare Dakshināyane Vrischika / Dhanur Māse

sun/bhānu)	mon/soma	tues/mangata	wed/budha	thurs/guru	fri/shukra	sat/sthira
Festivals: 19 Nithyanandotsavam - Dhvajaroahanam 20 Ardra Darshanam (Dhanur Ardra) 28 Sri Nithyananda Jayanti (Dhanur Chitra)			1 Vrischika māse Krishna Pakše T: Dvadashi 23:35:43 N: Chitra 18:47:10 Y: Saubhagya 20:44:14 K: Kaulava 12:59:12 K: Taitila 23:35:43 RK: 12:08:37-13:34:01	2 T: Trayodashi 20:26:46 N: Svaati 16:27:42 Y: Shobhana 16:59:45 K: Garaja 10:04:33 K: Vanija 20:26:46 RK: 13:34:22-14:59:43	3 T:Chaturdashi 16:55:55 N: Vishaka 13:44:35 Y: Atiganda 12:56:00 K: Vishti / Bhadra 06:43:29 K: Shakuni 16:55:55 RK: 10:44:04-12:09:24	4 T: Amāvasya 13:12:50 N: Anuraadha 10:47:38 Y: Sukarman 08:40:31 K: Nagava 13:12:50 K: Kimstughna 23:19:53 RK: 09:19:14-10:44:31
5 Shukla Pakše T: Prathama 09:27:40 T:Dvitiya 29:50:41+ N: Jyeshta 07:47:20 Y: Shoola 24:06:49+ K: Bava 09:27:40 K:Balava 19:37:31 RK:16:25:58-17:51:13	6 T: Tritiya 26:31:57 N: P.shadha 26:19:12+ Y: Ganda 20:04:59 K: Taitila 16:08:25 K: Garaja 26:31:57 RK:07:54:58-09:20:12	7 T: Chaturthi 23:41:00 N: U.shada 24:11:36+ Y: Vridddhi 16:23:31 K: Vanija 13:02:27 K: Vishti / Bhadra 23:41:00 RK:15:01:27-16:26:38	8 T: Panchami 21:26:14 N: Shravana 22:40:03 Y: Dhruba 13:09:13 K: Bava 10:28:38 K: Balava 21:26:14 RK:12:11:30-13:36:40	9 T: Shashthi 19:54:20 N: Dhanishta 21:51:00 Y: Vyaghata 10:27:29 K: Kaulava 08:34:36 K: Taitila 19:54:20 RK:13:37:05-15:02:13	10 T: Saptami 19:09:35 N:Shatabhisha 21:48:14 Y: Harshana 08:21:59 K: Garaja 07:25:55 K: Vanija 19:09:35 RK:10:47:17-12:12:24	11 T: Ashtami 19:13:09 N: P.Bhadrapada 22:32:13 Y: Vajra 06:54:10 K: Vishti / Bhadra 07:05:23 K:Bava 19:13:09 RK:09:22:41-10:47:46
12 T: Navami 20:02:50 N: U.Bhadrapada 24:00:01 Y: Vyatipata 29:45:36+ K: Balava 07:32:30 K: Kaulava 20:02:50 RK:16:28:32-17:53:36	13 T: Dashami 21:33:07 N: Revati 26:05:30+ Y: Variyan 29:56:29+ K: Taitila 08:43:21 K: Garaja 21:33:07 RK:07:58:39-09:23:42	14 T: Ekadashi 23:35:57 N: Ashvini 28:40:22+ Y: Parigha 30:29:23+ K: Vanija 10:31:02 K: Vishti / Bhadra 23:35:57 RK:15:04:21-16:29:23	15 T: Dvadashi 26:01:47+ N: Bharani full night Y: Shiva full night K: Bava 12:46:36 K: Balava 26:01:47+ RK:12:14:45-13:39:47	16 Dhanur mase Shukla Pakše T: Trayodashi 28:40:59+ N: Bharani 07:35:11 Y: Shiva 07:17:23 K: Kaulava 15:20:18 K: Taitila 28:40:59+ RK:13:40:15-15:05:15	17 T: Chaturdashi full night N: Krittika 10:40:44 Y: Siddha 08:13:48 K: Garaja 18:02:45 K: Vanija full night RK:10:50:44-12:15:44	18 T: Chaturdashi 07:24:39 N: Rohini 13:48:47 Y: Sadhya 09:12:41 K: Vanija 07:24:39 K: Vishti / Bhadra 20:45:47 RK:09:26:14-10:51:14
19 T: Purnima 10:05:20 N: Mrigashirsha 16:52:30 Y: Shubha 10:08:58 K: Bava 10:05:20 K: Balava 23:22:34 RK:16:31:40-17:56:39	20 Krishna Pakše T: Prathama 12:36:52 N: Aardra 19:46:15 Y: Shukla 10:58:28 K: Kaulava 12:36:52 K: Taitila 25:47:34+ RK:08:02:16-09:27:15	21 T: Dvitiya 14:54:08 N: Punarvasu 22:25:18 Y: Brahma 11:37:36 K: Garaja 14:54:08 K: Vanija 27:55:59+ RK:15:07:40-16:32:38	22 T: Tritiya 16:52:32 N: Pushya 24:45:12+ Y: Aindra 12:03:07 K: Vishti / Bhadra 16:52:32 K: Bava 29:43:16+ RK:12:18:12-13:43:11	23 T: Chaturthi 18:27:35 N: Aslesha 26:41:32+ Y: Vaidhruti 12:11:48 K: Balava 18:27:35 K: Kaulava full night RK:13:43:41-15:08:40	24 T: Panchami 19:34:44 N: Magha 28:09:48+ Y: Vishkambha 12:00:20 K: Kaulava 07:04:55 K: Taitila 19:34:44 RK:10:54:13-12:19:12	25 T: Shashthi 20:09:38 N: P.Phalguni 29:05:42+ Y: Priti 11:25:21 K: Garaja 07:56:28 K: Vanija 20:09:38 RK:09:29:43-10:54:42
26 T: Saptami 20:08:30 N: U.Phalguni 29:25:42+ Y: Aayushman 10:23:45 K: Vishti / Bhadra 08:13:46 K: Bava 20:08:30 RK:16:35:12-18:00:12	27 T: Ashtami 19:28:47 N: Hasta 29:07:38+ Y: Saubhagya 08:52:59 K: Balava 07:53:34 K: Kaulava 19:28:47 RK:08:05:39-09:30:40	28 T: Navami 18:09:41 N: Chitra 28:11:16+ Y: Shobhana 06:51:30 K: Taitila 06:54:08 K: Garaja 18:09:41 RK:15:11:14-16:36:15	29 T: Dashami 16:12:29 N: Svaati 26:38:40+ Y: Sukarman 25:17:25+ K: Vishti / Bhadra 16:12:29 K: Bava 27:00:37+ RK:12:21:40-13:46:43	30 T: Ekadashi 13:40:42 N: Vishaka 24:34:13+ Y: Dhriti 21:49:27 K: Balava 13:40:42 K: Kaulava 24:13:29+ RK:13:47:13-15:12:16	31 T: Dvadashi 10:39:52 N: Anuraadha 22:04:26 Y: Shuula 17:59:58 K: Taitila 10:39:52 K: Garaja 21:00:48 RK:10:57:34-12:22:38	

“**VIVEKANANDA**
Visualized, YOGANANDA
yearned, AUROBINDO
accelerated, OSHO worked,
MAHARISHI MAHESH
YOGI mandated - due to their
sincere efforts and hard work
for the last 200 years, with all
their blessings
NITHYANANDA
manifested KAILASA^{SM!}”

The Supreme Pontiff of Hinduism,
Jagatguru Mahasannidhanam,
HDH Bhagavan Nithyananda Paramashivam

© 2020 Sri Nithyananda Paramashivam
All Rights Reserved
Source: Nithyanandapedia.org

2021 - GLOBAL YEAR OF PEACE AND TRUST

Humanitarian & Ambassador of Peace & Trust -
The Supreme Pontiff of Hinduism, Jagatguru

Mahasannidhanam, His Divine Holiness Bhagavan Nithyananda Paramashivam, has been for almost 3 decades bringing the science of Enlightenment to millions across the globe. Belonging to the Adi Shaivism sect (a minority sub-sect of Hinduism and an indigenous community on the verge of extinction), He stands firmly on the principles of Oneness (Advaita) and Peaceful co-existence with humanity, living beings, and Nature at large.

The Supreme Pontiff is a world renowned Humanitarian and has been working from the very grassroots level to usher in an era of Peace at all levels – individual, societal, national and global. His deep insights into the workings of the human mind-body-emotions have enabled him to powerfully and directly address various social and emotional problems facing humanity today. The Life Solutions based on the ancient Hindu tradition : Meditation and Yoga techniques from the core scriptures (Vedas & Agamas), the Cognitions rooted in the highest truths (Satya), the Lifestyle (Charya Paddathi) based on living and radiating the higher values of life to realize one's ultimate potential – all of these form the foundation of The Supreme Pontiff's teachings which by their inherent nature, provide the Foundation for Peace on Planet Earth.

Festival Dates 2021 (in IST)*

January 2021

Jan 01
Jan 06
Jan 07
Jan 09, 24
Jan 11
Jan 13
Jan 14
Jan 15
Jan 23
Jan 28
Jan 28

Nithyananda Sangha Day
Kāla Aśtami
Avatarā Dinam, Chitra Nakshatra (The Supreme Pontiff)
Ekadashi Vrat
Pradośam
Thai Amāvasya
Pongal, Uttarayane Punyakala (Makara Ravi)
Mattu Pongal - Ananda Nandi Dinam
Thai Karthikai
Purnima, Satyanarayan Vrat
Purnima, Thai Pusam (Makara Pushya)

February 2021

Feb 03
Feb 04
Feb 07
Feb 09, 24 (from 6.05pm)
Feb 11
Feb 18
Feb 19
Feb 19
Feb 20
Feb 26
Feb 22
Feb 27
Feb 27
Feb 27

Chitra Nakshatra
Kāla Aśtami
Ekadashi Vrat
Pradośam
Thai Amāvasya
Rajarajeswari Brahmotsavam - Start - Dhvajaroohanam
Karthigai
Ratha Saptami (Magha śukla saptami)
Bhishmashtami (Magha śukla ashtami)
Masi Chaturdashi - Natarajar Maha Abhishekam
Vijayotsavam - Brahmotsavam starts
Purnima, Masi Magham (Tithi pradhanam - Kumbha Purnima)
Rajarajeswari Brahmotsavam - End - Dhvajaroohanam
Purnima, Satyanarayana Vrat

March 2021

Mar 02
Mar 03
Mar 03, Mar 30
Mar 05
Mar 06
Mar 07
Mar 08
Mar 09
Mar 10
Mar 11
Mar 12
Mar 13
Mar 14
Mar 15

Anti Spiritual Elements' Suicide day
Jeevan Mukthi Jayanthi (Vijayotsavam ends)
Chitra Nakshatra
Kāla Aśtami
Shiva Ratri Brahmotsavam - Start - Dhvajaroohanam
Day - 2 Swami Vari Dhvajaroohanam
Day - 3 Bhuta Ratri
Day - 4 Gandharva Ratri
Day - 5 Naga Ratri
Day - 6 (Maha Parama Shivaratri (Kumbha Krishna Chaturdashi Ratri vyapti)
Day - 7 (Amāvasya) Rathotsavam, Brahma ratri, Teppotsavam (Night)
Day - 8 Shiva - Parvati Kalyanam (Skanda ratri)
Day - 9 Sabhapati Kalyanam (Ananda Ratri)
Day - 10 Giri Pradakshinam - Rushi Ratri

Mar 16

Mar 09, 25
Mar 10 (from 2.40 pm), 26
Mar 11
Mar 13
Mar 28
Mar 28

Day - 11 (Shiva Ratri Brahmotsavam - End - Dhvajaroohanam)
Holi, Panguni Utharam, Purnima
Ekadashi Vrat
Pradośam
Maha Shivaratri
Amāvasya
Purnima, Satyanarayana Vrat
Masi Magham (Tithi Pradhanam - Kumbha Purnima), Holi

April 2021

Apr 04
Apr 06
Apr 07, 23
Apr 09, 24 (from 7.17pm)
Apr 11-12
Apr 13
Apr 14
Apr 15
Apr 16
Apr 17
Apr 18
Apr 19
Apr 20
Apr 21
Apr 21
Apr 22
Apr 23
Apr 24
Apr 25
Apr 26
Apr 27
Apr 27
Apr 28
Apr 29
Apr 30

Kāla Aśtami
Guru Aticharam - Makara Rashi to Kumbha Rashi
Ekadashi Vrat
Pradośam
Amāvasya
Yugadi (Chaitra Shukla Prathama)
Tamil New Year | Vishu (Plava Nama Samvatsara starts)
Karpaga Vrīksha, Simha Vahanam
Bootha, Anna Vahanam
Kailasa Paravadham, Kamadenu Vahanam
Thanga pallakkū
Vedar Pari Leelai - Thanga Guthirai Vahanam
Rishaba Vahan
Nantheekeshwar, Yaali Vahanam
Sri Rama Navami (Chaitra Shukla Navami)
Sree Meenakshi Patabhishekam - Velli Shimhasana Ula
Sree Meenakshi Dīgvijayam - Indira Vimana Ula
Sree Meenakshi Sundareswarar Thirukalyanam
Thiru Ther - Therottam - Sapthavarna chapram
Theertham, velli Virutchaba Sevai
Sri Kallazhagar Vaigai Aaatril Ezhunthrural - Purnima
Hanuman Jayanti
Thirumalirunsolai Sri Kal Azhagar
Mohanaavatharam
Sri Kal Azhagar Thirumalai Eluntharural

May 2021

May 03
May 04
May 04
May 07, 22
May 09 (from 5.21 pm), 24
May 11
May 14
May 17
May 24
May 26
May 26
May 26
May 26
May 26
May 28
May 28

Kāla Aśtami
Agni Nakshara starts
Tiruvonam - Nataraja Abhishekam (Chittirai Masa Sravana Nakshatra)
Ekadashi Vrat
Pradośam
Amāvasya
Akshaya tritiya (Vaishakha Shukla tritiya)
Nithyananda Purnima - Brahmotsavam - Starts - Dhvajaroohanam
Chitra Nakshatra
Nithyananda Purnima - Brahmotsavam - Ends - Dhvajaroohanam
Nithyananda Purnima (Vrishabha Purnima)
Tirujnanaambandhar Guru puja starts
Tirujnana ambandhar guru puja ends (Vrishabha Moola)
Agni Nakshatra ends

June 2021

June 02
June 06, 21
June 07 (from 8.48 am), 22 (10.22 am)
June 10
June 24

Kāla Aśtami
Ekadashi
Pradośam
Amāvāsyā
Purnima, Satyanarayana Puja

July 2021

July 01, 31
July 05, 20
July 07, 22
July 10
July 15
July 15
July 16
July 17
July 24

Kāla Aśtami
Ekadashi
Pradośam
Amāvāsyā
Aani Tirumanjanam - Nataraja Abhishekam - Aani Utiyam nakshatram
Guru Purnima - Brahmotsavam - Starts - Dhvajaroohanam
Dakshinayana Punyakāla (Kataka Ravi)
Chitra Nakshatra
Guru Purnima - Brahmotsavam - Ends - Dhvajaroohanam

August 2021

Aug 04, 18
Aug 06, 20
Aug 08
Aug 10 (from 9.52 am)
Aug 11
Aug 14
Aug 20
Aug 21
Aug 21
Aug 21
Aug 21
Aug 22
Aug 22
Aug 30
Aug 30

Ekadashi
Pradośam
Amāvāsyā
Tiruvadi pooram (Kataka - Purvaphalguni)
Tiruvadi pooram (Kataka - Purvaphalguni)
Chitra Nakshatra
Varalakshmi Vrat
Onam
Avani Chaturdashi - Nataraja Abhishekam
Rig Upakarma
Shravana Purnima
Purnima, Satyanarayana Vrat
Krishna Janmashtami
Kāla Aśtami

September 2021

Sep 01
Sep 02
Sep 04, 18 (8.24 am)
Sep 07
Sep 09 (2.30 pm)
Sep 10
Sep 10
Sep 13
Sep 17
Sep 19
Sep 20
Sep 21
Sep 27
Sep 28
Sep 28
Sep 29
Sep 30

Ganesha - Brahmotsavam - Starts - Dhvajaroohanam
Ekadashi
Pradośam
Amāvāsyā
Chitra Nakshatra
Ganesh Chathurthi
Ganesha - Brahmotsavam - Ends - Dhvajaroohanam
Mahalakshmi Vrat starts
Vishwakarma Puja
Puruttasi - Chaturdashi - Nataraja Abhishekam
Purnima, Satyanarayana Vrat
Mahalaya Paksha Begins
Kapila Shasthi
Mahalakshmi Vrat End
Kāla Aśtami
Vishwakarma puja
Mahalaya Amāvāsyā (Bhadrapada Krishna Amāvāsyā- Shraddha tithi)

October 2021

Oct 02, 16
Oct 04, 18 (5.30 pm)
Oct 06
Oct 07
Oct 12
Oct 13
Oct 14
Oct 15
Oct 15
Oct 15
Oct 19
Oct 19 (7.03 pm)

Ekadashi
Pradośam
Mahalaya Amāvāsyā (Bhadrapada Krishna Amavasya - Shraddha Tithi)
Sharan Navaratri begins - Pratipada (Ashvina Shukla Prathama)
Sri Sri Durga Puja - Saptami
Sri Sri Durga Puja - Ashtami
Sri Sri Durga Puja - Navami
Sri Sri Durga Puja - Dashami
Vijaya Dashami
Dussehra
Aippasi Annabishekam (Tula Purnima Sayaraksha Vyapti)
Purnima

November 2021

Nov 01 (1.21 pm)
Nov 01, 14
Nov 02, 16
Nov 04
Nov 04
Nov 04
Nov 09
Nov 10
Nov 19
Nov 19
Nov 27

Mahaparinirvana Day (Tula Shukla Dwadashi - Shraddha Tithi)
Ekadashi
Pradosh Vrat
Deepavali (Ashvina Krishna Chaturdashi before suryodaya), Sri Sri Kali Puja (Ashvina Amāvāsyā Ratri vyapti)
Amāvāsyā
Nithyanandeswhara Brahmotsavam - Starts - Dhvajaroohanam
Chitra Nakshatra
Shura Samharam (Kartika Shukla Shashti in the evening), Nithyanandeswhara Brahmotsava Dhvajaroohanam
Devasena Tirukkalyanam
Purnima, Satyanarayana Vrat
Karthikai Deepam (Vrishchika Kritika at sunset)
Nithyanandeswhara Brahmotsavam - Ends - Dhvajaroohanam
Kālabhairava Jayanthi

December 2021

Dec 01, Dec 28
Dec 02, 16
Dec 04
Dec 14, 30
Dec 19
Dec 19
Dec 20
Dec 20
Dec 26
Dec 20 - Jan 05
Dec 28

Chitra Nakshatra
Pradośam
Amāvāsyā
Ekadashi
Purnima , Satyanarayana Vrat
Nithyanandotsavam - Dhvajaroohanam
Ardra Darshanam (Dhanur Ardra)
Purnima
Arudra Darshanam - Nataraja Abhishekam
Kāla Aśtami
Nithyanandotsavam
Avatarā Dinam - Chitra Nakshatra

*Ritual times will be adjusted to align to integrity with agamic traditions in South India

Internationally Recognised Events 2021

04 Feb Thursday	World Cancer Day	19 Aug Thursday	World Humanitarian Day
11 Feb Thursday	International Day of Women and Girls in Science	10 Sep Friday	World Suicide Prevention Day
20 Feb Saturday	World Day of Social Justice	15 Sep Wednesday	International Day of Democracy
01 Mar Monday	Zero Discrimination Day	16 Sep Thursday	International Day for the Preservation of the Ozone Layer
03 Mar Wednesday	World Wildlife Day	21 Sep Tuesday	International Day of Peace
08 Mar Monday	International Women's Day	28 Sep Tuesday	World Rabies Day
20 Mar Saturday	International Day of Happiness	01 Oct Friday	International Day of Older Persons
21 Mar Sunday	International Day for the Elimination of Racial Discrimination	02 Oct Saturday	International Day of Non-Violence
21 Mar Sunday	International Day of Forests	04 Oct Monday	World Habitat Day
21 Mar Sunday	World Down Syndrome Day	10 Oct Sunday	World Mental Health Day
22 Mar Monday	World Water Day	11 Oct Monday	International Day of the Girl Child
24 Mar Wednesday	International Day for the Right to the Truth concerning Gross Human Rights Violations and for the Dignity of Victims	13 Oct Wednesday	International Day for Natural Disaster Reduction
24 Mar Wednesday	World Tuberculosis Day	15 Oct Friday	International Day of Rural Women
02 Apr Friday	World Autism Awareness Day	16 Oct Saturday	World Food Day
06 Apr Tuesday	International Day of Sport for Development and Peace	17 Oct Sunday	International Day for the Eradication of Poverty
07 Apr Wednesday	United Nations' World Health Day	24 Oct Sunday	United Nations Day
22 Apr Thursday	Earth Day	10 Nov Wednesday	World Science Day for Peace and Development
25 Apr Sunday	World Malaria Day	14 Nov Sunday	World Diabetes Day
29 Apr Thursday	Day of Remembrance for all Victims of Chemical Warfare	16 Nov Tuesday	International Day for Tolerance
15 May Saturday	International Day of Families	20 Nov Saturday	Universal Children's Day
21 May Friday	World Day for Cultural Diversity for Dialogue and Development	25 Nov Thursday	International Day for the Elimination of Violence against Women
22 May Saturday	International Day for Biological Diversity	02 Dec Thursday	International Day for the Abolition of Slavery
29 May Saturday	International Day of United Nations Peacekeepers	03 Dec Friday	International Day of Persons with Disabilities
01 Jun Tuesday	Global Day of Parents	05 Dec Sunday	World Soil Day
04 Jun Friday	International Day of Innocent Children Victims of Aggression	09 Dec Thursday	International Anti-Corruption Day
05 Jun Saturday	World Environment Day	09 Dec Thursday	World Genocide Commemoration Day
08 Jun Tuesday	World Oceans Day	10 Dec Friday	Human Rights Day
12 Jun Saturday	World Day Against Child Labour	18 Dec Saturday	International Migrants Day
20 Jun Sunday	World Refugee Day	20 Dec Monday	International Human Solidarity Day
21 Jun Monday	International Day of Yoga		
28 Jul Wednesday	World Hepatitis Day		
30 Jul Friday	World Day against Trafficking in Persons		
09 Aug Monday	International Day of the World's Indigenous People		
12 Aug Thursday	International Youth Day		

CONNECT WITH US & EXPLORE ALL POSSIBILITIES

<p>KAILASA's Official Website</p> <p>Be part of KAILASASM and Support the World's Only Hindu Nation</p> <p> Official FaceBook Page</p> <p> Official Twitter Handle</p> <p>Tune into daily Live Satsangs and scheduled programs</p> <p>Be a part of the Ultimate Spiritual Happening on Earth - Paramashivohamsm with SPH JGM HDH Bhagavan Nithyananda Paramashivam (16-day online program)</p> <p>Download the Nlighten® App</p> <p>Connect to NITHYANANDAPEDIA - A digital platform beautifully designed to host all the teachings and knowledge shared by the SPH JGM HDH Bhagavan Nithyananda Paramashivam over the last 20+ years</p> <p>Tune into KAILASAPEDIA to learn all about KAILASAsm - The World's Only Hindu Nation</p> <p>HINDUISMPEDIA - A powerful platform which shares all thing about Hinduism direct from the Source</p> <p>KAILASA's Global Minutes for Peace - Join us for FREE hourly UNCLUTCHING® meditation sessions (24/7)</p> <p>Listen to and receive Powerful Cognitions from The SPH On-the-Go Nithyananda Radio via SoundCloud</p>	<p>kailaasa.org</p> <p>join.kailaasa.org</p> <p>www.facebook.com/ParamahamsaNithyananda</p> <p>twitter.com/SriNithyananda</p> <p>bit.ly/NithyanandaTV</p> <p>paramashivoham.org</p> <p>get.nlighten.app</p> <p>nithyanandapedia.org</p> <p>kailasapedia.org</p> <p>hinduismpedia.kailaasa.org</p> <p>www.minutes4peace.org</p> <p>soundcloud.com/nithyananda-radio</p>
---	--

© 2021 Nithyananda University Press. All Rights Reserved.