Week 18

Since this is the last week of the second module and the goal is that most of the members

should be ready to take the Krsna sevak level, there should be some excitement in the air.

Inform them of a seminar that will be held the following week. Upa chakrapati or anyone upwards can be invited to come and address them on the significance of taking the siksha of Krsna Sevaka. The seminar material is available in week-19.

.Ice- breaker : 15 minutes
After everyone has settled down, and brief pleasantries exchanged, ask them this question, “Did you ever get a Krishna conscious letter or phone call that inspired you? What was it? If not what kind of letter or phone call would you like to receive? Make them give answers one by one in order and not at random.

After this ask them also to share a point that they were inspired by during the week from Srila Prabhupada’s books. Start the discussion by relating your own..

Kirtan : 15 minutes

Continue as in the previous weeks by distributing the sheet containing the pranama mantras and the Hare Krishna mantra as well as the glorifications at the end of the kirtan.

Also continue with the offering of incense by every member to the Altar Deities or Deity pictures.

Japa…. 15 minutes

Read out first, the following passage from :
 The Nectar of the Holy Name

All processes of devotional service must be preceded and followed by kirtana, which is the most important process:

[Lord Caitanya to Satyaräja]: "... One can complete the nine processes of devotional service simply by chanting the holy name."

The nine devotional processes such as sravana and kirtana can all be attained at once if one simply chants the holy name of the Lord offenselessly.

In this regard,Srila Jiva Gosvami states in his book Bhakti-sandarbha (173): yadyapy anya bhaktim kalau kartavya, taa kirtanakhya-bhakti-saàyogenaiva. Out of the nine processes of devotional service, kirtana is very important. Srila Jiva Gosvami therefore instructs that the other processes, such as arcana, vandana, dasya and sakhya, should be executed, but they must be preceded and followed by kirtana, the chanting of the holy name. We have therefore introduced this system in all of our centers. Arcana, arati, bhoga offering, Deity dressing and decoration are all preceded and followed by the chanting of the holy name of the Lord—Hare Krishna, Hare Krishna, Krishna Krishna, Hare Hare/ Hare Rama, Hare Rama, Rama Rama, Hare Hare.
Sri Chaitanya-charitamrta Madhya-lila 15.107
Chant loudly together one mala on the beads after chanting the Panca tattva mantra 3 times.

Since we are nearing the end of module 2 , most of the members should be chanting a mimnimum of 4 rounds. Ask a few of the devotees to share their realizations on chanting each time… and make sure that those who have been missed out in one week are covered in the following week. This will inspire them to chant more and more.

Discussion - 45 minutes

Please read out the passage below and start asking the questions.(Do not explain it to them.) Let the people assembled find out the answers from the passage themselves. Please engage everyone in answering, You can ask two, three people to add to the same answer. Move from one person to the next and give them sufficient time to think.You could ask leading questions for them to go deeper and get a clearer understanding of the subject matter for giving relevant replies.

The application question ideally has to be answered by everyone. This will give you a good idea about how well each one has understood the philosophy, how serious they are about spiritual life and any practical problems or obstacles that they may be facing.

This is the most important part of the discussion, and so you must provide sufficient time of at least 15 to 20 minutes for it.

You should at last sum up all the points and give more points that you have prepared..
Passage for Discussion:
	 devan bhavayatanena

 te deva bhavayantu vah

 parasparam bhavayantah

 sreyah param avapsyatha
TRANSLATION

The demigods, being pleased by sacrifices, will also please you, and thus, by cooperation between men and demigods, prosperity will reign for all.

PURPORT

The demigods are empowered administrators of material affairs. The supply of air, light, water and all other benedictions for maintaining the body and soul of every living entity is entrusted to the demigods, who are innumerable assistants in different parts of the body of the Supreme Personality of Godhead. Their pleasures and displeasures are dependent on the performance of yajnas by the human being. Some of the yajnas are meant to satisfy particular demigods; but even in so doing, Lord Vishnu is worshiped in all yajnas as the chief beneficiary. It is stated also in the Bhagavad-gita that Krishna Himself is the beneficiary of all kinds of yajnas: bhoktaram yajna-tapasam. Therefore, ultimate satisfaction of the yajna-pati is the chief purpose of all yajnas. When these yajnas are perfectly performed, naturally the demigods in charge of the different departments of supply are pleased, and there is no scarcity in the supply of natural products.

Performance of yajnas has many side benefits, ultimately leading to liberation from material bondage. By performance of yajnas, all activities become purified, as it is stated in the Vedas: ahara-suddhau sattva-shuddhih sattva-suddhau dhruva smrtih smrti-lambhe sarvagranthinam vipramoksah. By performance of yajna one's eatables become sanctified, and by eating sanctified foodstuffs one's very existence becomes purified; by the purification of existence finer tissues in the memory become sanctified, and when memory is sanctified one can think of the path of liberation, and all these combined together lead to Krishna consciousness, the great necessity of present-day society.
Bhagavad-gita As it is Ch 3 Text 11

Discovery:
1) What is the role of the Demigods or devatas in our lives?

Understanding:

 1)Why is the worship of Vishnu always necessary in all sacrifices?

 2)Why is it necessary to perform yagnas?

2) What is the ultimate benefit of performing yagnas?

Application:

 1) Discuss the benefits of performing the sankirtana yagna in this age. Discuss also your own realizations on how sankirtana has benefited you.

Preaching session : 15 minutes

Read out the following passage:

Preaching is the Essence

 “One should preach; that is real non-violence”

Nonviolence is generally taken to mean not killing or destroying the body, but actually nonviolence means not to put others into distress. People in general are trapped by ignorance in the material concept of life, and they perpetually suffer material pains. So, unless one elevates people to spiritual knowledge, one is practicing violence. One should try his best to distribute real knowledge to the people, so that they may become enlightened and leave this material entanglement. That is nonviolence.
B-gita As It Is 13.8-12

Share your preaching for the week and start enquiring from them about how they have performed their assignments for the week.

Appreciate all their genuine efforts however “small”, since all efforts in preaching are truly glorious and will instill in them the firm faith and conviction to preach more. Little drops of water make up an ocean, and hence every small effort in training them to preach are going to help them to blossom into very fired up and experienced preachers.

Give them more tasks for the week: calling new members, visiting new members/ talking to them over phone, distributing books, etc.

Prasadam : 20 minutes

Make sure that different sets of devotees get the opportunity to serve the prasadam to everyone each week…… without forcing anyone… this will help everyone to develop a healthy attitude towards service.

You can ask them informally how they enjoy taking prasadam, what their realization about its glories are and how much of prasadam they are eating during the week etc…. so as to increase their appreciation of prasadam.

Immediately after the devotees have left the program, kindly fill in the following form:

Please enter the details about your members attending this week:

	Names
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Remarks

	
	A
	S
	A
	S
	A
	S
	A
	S
	A
	S
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	EFFORTS
	

	
	
	Week 1
	Week 2
	Week 3
	Week 4
	Week5
	Total

	1
	No. of Mails
	
	
	
	
	
	

	2
	No. of Telephone Calls
	
	
	
	
	
	

	3
	No. of Home Visits
	
	
	
	
	
	

	4
	No. of Service Donors
	
	
	
	
	
	

	5
	No. of Money Donors
	
	
	
	
	
	

Abbreviations: A= Attendance, S= Siksha level

