

~ Respectful Invitation ~
Remembering Guruji
Anniversary Celebrations
August 9-10-11

*Memorials to Master of The Song
of the Soul Who redefined role of
Jain monk to spread Ahimsa &
Anekantvad worldwide*

Marble Memorial honoring Guruji and the founding of Siddhachalam will be dedicated on August 10 by the Main Temple

Guruji Touched Many Lives

Let's contribute to honor and preserve
his legacy for our children!

INVITING SPONSORS!

Opening on Saturday, August 10, 2019 at 1:00 p.m.

\$11,001 per family

Naming rights for self, spouse, family members, town, native place, etc.

Donors to also be counted for lotteries to determine honor of carrying charan-kamal from Shri Parsvnath Temple to Memorial, opening of Memorial, unveiling of Plaque, performing ceremonies before dedication of charan-kamal, dedication of charan-kamal

*Enquire for Other Available Opportunities such as Abhishek
at Ashram or Website!*

Om Arhum Hreem

Shobha-
yatra
Opening of
Memorial
Unveiling of
Plaque
Dedication of
Guruji's
charan-
kamal
Saturday,
August 10 at
12:30 p.m.

This mountaintop homage to Siddhas – perfect, liberated souls possessing infinite perception, infinite knowledge, infinite energy and infinite bliss, whom some call God – is a gift of the revolutionary saint, yogi, teacher, peacemaker and environmentalist, His Holiness Acharya Sushil Kumarji Maharaj.

Guruji, as his followers call him, was born on June 15, 1926 in Sikhopur, near South Delhi (later named Sushilgarh in his honor). When 7 years' old, he forsook home to live with HH Chotelalji Maharaj, a Sthanakwasi Jain monk. Guruji became a Jain monk on April 20, 1942 and left for the heavens on April 22, 1994.

Guruji was a renowned spiritual leader of India. He was sought by successive prime ministers and presidents of India, heads of other nations, faith leaders and ordinary people for his boundless wisdom, love and peacemaking. In 1975, he publicly announced that he will be breaking the age-old taboo against Jain ascetics' use of mechanical means of transport. He said he was prodded in meditation to do so by the 12th c. Acharya, Dadaguru Manidhari Jinchandra Suri Maharaj. Dadaguru asked him to travel to faraway lands to spread Bhagwaan Mahavira's message of ahimsa (non-injury) and anekantvada (belief that no one has a monopoly on truth).

The assignment was not unexpected. Guruji said that when he was 14 or 15, he described Siddhachalam during meditation to his spiritual Guru, the 19th c. Jain monk, HH Roop Chandji Maharaj, as a shrine to Siddhas that he will one day build.

On June 17, 1983, the 8th anniversary of his momentous act of traveling to the United States, Guruji founded Siddhachalam.

Guruji often said that his purpose in life was to become one with Lord Parsvnath, the perfect yogi ("Sushil Muni ka dheeyai yahi hai, Paras may ram javo rae"). Bhagwaan Parsvnath had attained omniscience in 84 days of unbroken meditation. Guruji said:

"This is my basic faith - if someone does not have love for the higher souls, such person cannot realize truth. My Lord appear before me. I want to see you. I want to see you."

Guruji was known to stay in steadfast meditation for days. He naturally traversed previous lives, time and space. Yet, he disavowed the life of a recluse. Instead, he helped others spiritually awaken themselves. A testimony to his endeavors was peace and political accord in Punjab in the mid-1980s.

From his teens when he first felt Namokar Mantra's healing powers, Guruji devoted himself to mastering it. At Siddhachalam, he taught the Mantra and its principles to ashram residents – most of whom were white Americans.

In the *Song of the Soul*, which he wrote at Siddhachalam, he said of the Mantra:

"There is a deep, secret science to the combination of sounds. Specific syllables are seeds for the awakening of latent powers... Namokar Mantra is my goal and my life. It is my love and my destiny. Through it, I can serve and guide along the path of non-violence."

When he first visited Siddhachalam, it was a haunted and abandoned children's summer camp. Ascetics with him said it was unfit for meditation. Guruji engaged in sadhana, tapa and meditation here and transformed it into a vibrant ashram, monastery and animal and nature preserve. In suffusing it with energy and vigor, he said:

"There is a powerful vibration here. Ultimately, the situation at Siddhachalam will be that when anyone [true seeker] comes here, he will get enlightenment. I will do some work perfectly; I know what the result will be. Whether the Guru sits here or not, whether anyone gives suggestion or not, kundalini will awaken. This will be the situation, and I will do this in my lifetime and yours. You can accomplish anything here. You can meditate and you will get success. You can do business and you will get success. And you can play. The time is coming."

For a spiritual aspirant, Siddhachalam is a place of pilgrimage and illumination. Guruji conceived it as the wellspring of an enlightened form of Jain belief and practice, free from all divisions of race, religion, caste, creed, sect, sex or attainment.

Siddhachalam welcomes all. Below are Guruji's charankamal.

Dedicated in the 25th year of Guruji's devlok on August 10, 2019.

Text of Plaque installed at the Memorial

Gururaj watches everything in the Ashram!

Reopening of Gururaj's Temple
in Ahimsa Bhawan

Saturday, August 10 at 12:00 noon

Sponsors invited to email president@imjm.org

Naming rights for self, spouse, family members, town, native place, etc.

*Enquire for Other Available Opportunities such as Abhishek
at Ashram or Website!*

NEW LAKESIDE FOYER WITH BEAUTIFUL EAST VIEWS

Expands Dining Area and creates new hillside entrance to
Acharya Sushil Kumar Ahimsa Bhawan and Mandir

Opening on Sunday, August 11, 2019 at 1:00 p.m.
*Siddhachalam gratefully acknowledges the generosity
of Kanti & Lata Gala and family*

Sponsors invited to email president@imjm.org

"Ever day since early 1980s, Siddhachalam has joyfully served food to all without charge. You can support this fine tradition: donate a Tithi; sign-up to volunteer in the kitchen. Volunteering fosters a sense of communit, makes fresh foods, and bring unexpected joys."

*For Tithi apportunities, please enquire at front desk or visit us at
www.siddhachalam.org*

The Main Temple is a Dhyaan Mandir
Guruji meditated here on the secrets of the Namokar Mantra

Unveiling east wall of Main Temple containing
Namokar Mantra etched in marble

Unveiling Sunday, August 11 at 11:30 a.m.

\$51,000

Naming rights on separate plaque in Main Temple

In the Song of the Soul, which he wrote at Siddhachalam, Guruji says: "The Nomokar Mantra is the essence of the gospel of the Tirthankaras...There is a deep secret science to the combination of sounds. Specific syllables are seeds for the awakening of latent powers...Nomokar Mantra is a treasured gift to humanity of unestimable worth for the purification, upliftment and spiritual evolution of everyone."

*Enquire for Other Available Opportunities such as Abhishek
at Ashram or Website!*

Acharya Sushil Gurve Namah

“Namokar Mantra is my goal and my life. It is my love and my destiny. Through it, I can serve and guide along the path of non-violence.”

Picture in Marble on Main Temple East Wall

Unveiling Sunday, August 11 at 11:30 a.m.

Calling All Who's Blessed
to Open Their Hearts

\$51,000

Naming rights on separate plaque in Main Temple

*Enquire for Other Available Opportunities such as Abhishek
at Ashram or Website!*

Expansion of Shri Parsvnath Tonk, Shri Mahavira Swami Tonk, Bhomiyaji Kshetrapal Grah and repair of Old Temple are some of the notable recent improvements.

Anniversary Celebrations

Dhwajaroohan begins Sunday, August 11 at 12:39 p.m.

Help upkeep Shikharji Darshan and Yatra
Experience in America

\$10,101/5 years (\$2,201/year)

4 Main Temple Jina + Gautam Swami

\$5,101/5 years (\$1,101/year)

All other Tonks

This is the 36th summer since the founding of Siddhachalam, 28th since the principal temples were established, 7th since Teerthadhiraj Shikharji was replicated, and 3rd since Bhomiyaji's prathistha

*Enquire for Other Available Opportunities such as Abhishek
at Ashram or Website!*

~ Respectful Invitation ~

**Remembering Guruji
Anniversary Celebrations**

August 9-10-11

*Memorials to Master of The Song
of the Soul Who redefined role of
Jain monk to spread Ahimsa &
Anekantvad worldwide*

*I want to help preserve
Guruji's legacy and our Tirth!*

Auspicious presence

PP Acharya Shri Roopchandji MS

PP Muni Shri Manakji MS

HH Bhattarak Charukeerthiji

PP Samaniji Malaya Pragyaji

PP Samaniji Neeti Pragyaji

Please tear along the marked line after
filling-in the form and mail it using return
envelope with your kind checks NOW. Your
participation and support is much
appreciated.

Siddhachalam

(a non-profit public charity, Tax-ID 34-1314129)

111 Hope Road

Blairstown, NJ 07825

(908) 362-9793 Fax: (908) 362-9649

www.siddhachalam.org

Questions or comments?

president@siddhachalam.org

Dear Siddhachalam:

I want to contribute and participate.
Enclosed is my tax-deductible donation
for:

- Guruji's Memorial \$_____ (\$11,001) x _____
- Namokar Mantra \$_____ Marble Chitrapat (\$51,000)
- Guruji Marble \$_____ Chitrapat (\$51,000)
- Dhwajarojan \$_____ 4 Jina + Gautam Swami 5 yrs (\$10,101)
- Dhwajarojan \$_____ Other tonks - 5 yrs (\$5,101)
- Other _____ \$_____
- Total: \$_____

Check # _____ dated _____

Checks: Payable to Siddhachalam and
with enclosed return envelope

Credit Card: Please call Bajrang Joshi at
(908) 362-9793

Name of Donor: _____

Spouse/Mother's Name: _____

City, State: _____

Zip, Country: _____

Phone: _____ Email _____

Date: _____ Signature: _____

Requests for stay in Siddhachalam cabins or
for information about nearby hotels: please
send email to office@siddhachalam.org with
details of number of persons and date of
arrival and departure. Outstation laabharthis
will be given preference in cabins on first-
come-first-serve basis. Thank you!

↓ Please tear along the line and enclose it in return envelope. Do not send cash in the mail. All donations will be acknowledged with a receipt from Siddhachalam.

**All Sponsors
Please Fill This
Section and Return!**

**I commit to preserve Guruji's
legacy for future generations**

**I Support Shikharji
at Siddhachalam**

I WOULD LIKE TO:
(please check as applicable and
include your check with this part of
the page in return envelope)

- _____ sponsor Guruji's
Memorial
- _____ sponsor Lakeside Foyer
- _____ dedicate Namokar Mantra
Marble Chitrapat
- _____ dedicate Guruji's
Marble Chitrapat
- _____ perform Dhawajrohan
- _____ know of more
opportunities

Program

All pujas in Main temple unless specified

Friday, August 9, 2019

- 6:00 a.m. Namokar Mahamantra Jaap Puja-
Pakshal (all temples)
- 8:00 a.m. Breakfast
- 8:30 a.m. Sangatith (community); Ashtamangal
Das Dikpal, Navgrah Puja, Arti & Mangal
Divo
- 10:00 a.m. Shikharji Yatra & Tour of Ahimsa Hall
Gallery
- 12:00 p.m. Swamivatsalya
- 1:00 p.m. Satrah Bhedi Pujan of Shikharji Dhawajas
- 3:30 p.m. Tea Break
- 5:00 p.m. Cultural Program (Ahimsa Hall)
- 7:00 p.m. Swamivatsalya
- 8:00 pm. Arti, Magal Divo & Bhakti Evening

Siddhachalam is home to 13 peacocks
and many other birds and animals.

**Enquire for Jeev Daya Opportunities at
Ashram or Website!**

Program

All pujas in Main temple unless specified

Saturday, August 10, 2019

- 6:00 a.m. Namokar Mahamantra Jaap;
Puja-Pakshal (all temples)
- 7:30 a.m. Arhum Yoga with Shantiji
Parekh - Mahavira Swami Tonk
- 9:00 a.m. Registration / Breakfast
- 10:00 a.m. President's Address & Welcome
(Ahimsa Hall)
- 10:15 a.m. Vice Chairman to introduce
Experiences with Guruji -
Panel 1
- 12:00 p.m. Opening of Guruji's Temple;
Unveiling of Guruji's Pratima

- 12:30 p.m. Vargoda – Shobha Yatra from
Guruji's Temple to the tune of
"Paras Ke Gun Gavo Re" and
converge at Guruji's Memorial
- 1:00 p.m. Opening of Guruji's Memorial;
Unveiling of Guruji's Plaque;
Dedication of Guruji's Charan-
kamal; Ashtaprakari Puja; Arti
- 2:30 p.m. Experiences with Guruji Panel 2
(Ahimsa Hall)
- 2:30 p.m. Vimanshuddhi, Havan and
Moksha Sapthami (Parsvnath
Temple)
- 6:00 p.m. Swamivatsalya
- 8:00 p.m. Arti & Magal Divo

Sunday, August 11, 2019

- 6:00 a.m. Namokar Mahamantra Jaap;
Puja-Pakshal (all temples)
- 8:00 a.m. Breakfast
- 8:30 a.m. Sangatith (community) Puja; 18
Abhishek; Dadu Guru Puja
- 11:30 a.m. Dedication of Namokar Mantra
and Guruji's Chitrapats (Main
Temple); Bolis
- 1:00 p.m. Opening of Lakeside Foyer
- 1:30 p.m. Parsvnath Tonk Grand Abhishek
and Dhawajrohan; start of
Dhawajrohan of all other Tonks
- 5:00 p.m. Samapan / Closing
- 6:00 p.m. Swamivatsalya

*Dhawajrohan laabarthi can take laabh
through Sunday, August 18*

Siddhachalam®

111 Hope Road
Blairstown, NJ 07825, USA
(908) 362-9793
For directions, information:
www.siddhachalam.org

Presorted
First Class Mail
US Postage
PAID
Belvidere, NJ
Permit No. 34

Auspicious presence:

PP Acharya Shri Roopchandji MS, PP Muni Shri Manakji MS, HH Bhattarak Charukeerthiji, PP Samaniji Malaya Pragyaji, PP Samaniji Neeti Pragyaji

Highlights

Friday, August 9

Shikharji Yatra; Tour of Ahimsa Hall Gallery; Pujas; Cultural Program; Bhakti Evening

Saturday, August 10

Panels on experiences with Guruji; Launch of book on Guruji; Opening of Guruji's Temple; Unveiling of Guruji's Pratima; Vargoda – Shobha Yatra; Opening of Guruji's Memorial; Unveiling of Guruji's Plaque; Dedication of Guruji's Charan-kamal

Sunday, August 11

Sangatith Puja; Dada Guru puja; Dedication of Namokar Mantra Chitrapat and Guruji's Chitrapat; Parsvnath Tonk Grand Abhishek; Bhomiyaji Aarti; and
Dhwajarojan of All Tonks

