

GURUPURNIMA MESSAGE 2016

Sri Alakhpuriji Bhagwan ki Jay
Sri Deveshwar Mahadeva ki Jay

Sri Deep Narayan Mahaprabhuji Bhagwan ki Jay
Sri Swami Madhavanandaji Sadgurudeva ki Jay

Sat Sanatan Dharma ki Jay

Blessed Selves, dear Bhaktas,
On the auspicious occasion of holy Gurupurnima

I am sending you the Blessing of
OM Sri Alakhpuriji Siddha Peeth Parampara.

As you all know, Gurupurnima is very significant and very important for the spiritual
development and realisation. Gurupurnima is the day of enlightenment, when the light of the
sun touched the earth for the very first time; and it is the day of the incarnation of Bhagwan
Ved Vyasa who wrote down the Vedas. We celebrate Gurupurnima in his honour and in
honour of his successors, all divine masters and our master lineage, OM Sri Alakhpuriji Siddha
Peeth Parampara that the spiritual seekers and devotees, by the blessing of their master get
the Light of Knowledge for enlightenment.

Dear spiritual seekers and Sadhakas, on Gurupurnima the disciples offer the fruits of their
Sadhana to the master to get his blessing and make a new Sankalpa for their spiritual
development. No matter through which path or denomination you go, on this Gurupurnima
day I pray to the Almighty God Shiva, the master of the masters, who brought the science and
light of Yoga to the earth, with the blessing of OM Sri Alakhpuriji Siddha Peeth, for your
spiritual development, good health and guidance for your Sadhana. You shall never let enter
doubts in your Sadhana, and never interrupt your Sadhana; there should be continuity.

As every year I will be in Jadan Ashram, India on Gurupurnima. Thousands of devotees are
coming to honour and celebrate our Sri Alakhpuriji Siddha Peeth on this day; and there will be
celebrated Gurupurnima Satsangs also in all our ashrams throughout the world.

You are all in my heart, my thoughts and prayers.
Dear devotees, brothers and sisters, I bless you in the name of Gurupurnima,

Yours,
Paramhans Swami Maheshwarananda

