VAISHNAVA CALENDAR 2016-2017 (Gourabda 529 - 530)

Month	Date	Event	Breaking Fast
Mar 2016	Thu 24th	Festival of Jagannath Misra	
Apr 2016	Mon 4th	Ekadashi	Next day after Sunrise
	Thu 14th	Beginning of Salagrama & Tulasi Jala Dana	
	Fri 15th	Sri Rama Navami	Fasting Till Sunset
	Sun 17th	Ekadashi	Next day after Sunrise
	Thu 21st	Their Lordships' 19th Brahmotsava celebrations begin (in Bangalore) - Dhvaja Arohana	
	Sat 30th	Brahma Ratha	
	Mon 2nd	Brahmotsava celebrations end (in Bangalore) - Dhvaja Avarohana	
	Tue 3rd	Ekadashi	Next day after Sunrise
	Mon 9th	Akshaya Tritiya	
	Sat 14th	End of Salagrama & Tulasi Jala Dana	
	Tue 17th	Ekadashi	Next day after Sunrise
May 2016	Tue 17th	Chandan Yatra of Sri Prahlada Narasimha begins (in Bangalore)	
	Thu 19th	Chandan Yatra of Sri Prahlada Narasimha ends (in Bangalore)	
	Fri 20th	Narasimha Chaturdashi: Appearance of Lord Narasimhadeva	Fasting till dusk
	Tue 31st	Hanuman Jayanti (in Bangalore)	
	Wed 1st	Ekadashi	Next day after Sunrise
Jun 2016	Thu 16th	Ekadashi	Next day after Sunrise
Juli 2016	Sat 18th	Panihati Chida Dahi Utsava	
	Mon 20th	Jagannatha Snana Yatra	
	Fri 1st	Ekadashi	Next day after Sunrise
	Mon 4th	Srila Bhaktivinoda Thakura - Disappearance	Fasting till noon
	Wed 6th	Jagannatha Puri Ratha Yatra	
	Tue 12th	Sudarshana Jayanti in Iskcon, VK hill	
Jul 2016	Wed 13th	Founding Day (As per the Founding Document: CERTIFICATE OF INCORPORATION OF ISKCON)	
	Thu 14th	Jagannatha Puri Bahuda Ratha Yatra	
	Fri 15th	Ekadashi	Next day after Sunrise
	Tue 19th	First month of Chaturmasya begins. Fasting from Shak (green leafy vegetables) for one month	
	Sat 30th	Ekadashi	Next day after Sunrise

	Cun =th	Garuda Panchami (in Bangalore)	T	
	Sun 7th			
	Sat 13th	Jaladuta's Voyage of Compassion begins		
		(as per Jaladuta Diary)		
	Sun 14th	Ekadashi and Jhulan Yatra begins	Next day after Sunrise	
		Balarama Jayanthi: Appearance of Lord Balarama	Fasting till noon	
	Thu 18th	Jhulan Yatra ends		
Aug 2016	Thu 18th	Second month of Chaturmasya begins.		
		Fasting from yogurt for one month.		
	Thu 25th	Sri Krishna Janmashtami:	Fasting till midnight	
		Appearance of Lord Sri Krishna		
	Fri 26th	Sri Vyasa Puja: Appearance of Srila Prabhupada	Fasting till noon	
	Sun 28th	Ekadashi	Next day after Sunrise	
	Sun 28th	Srila Prabhupada's Vyas-Puja Smaranam		
	Sun 20th	(for Bangalore only)		
	Fri 9th	Radhashtami: Appearance of Srimati Radharani	Fasting till noon	
	Tue 13th		Fasting till noon today	
		Ekadashi	in addition to regular	
			Ekadashi fasting. Next	
			day Feast after Sunrise	
	Mod 4 4th	Vamana Jayanthi: Appearance of Lord	Fasting observed the	
Sep 2016	Wed 14th	Vamanadeva	previous day till noon	
	Thu 15th	Srila Bhaktivinoda Thakura - Appearance	Fasting till noon	
		Acceptance of sannyasa by Srila Prabhupada (Srila		
	Fri 16th	Prabhupada sannyasa smarana)		
		Third month of Chaturmasya begins.		
		Fasting from milk for one month.		
	Mon 19th	Jaladuta's Voyage of Compassion ends		
		(as per Jaladuta Diary)		
	Mon 26th	Ekadashi	Next day after Sunrise	
	Tue 11th	Dusshera Festival (in Mysore)		
	Wed 12th	Ekadashi	Next day after Sunrise	
Oct 2016	Sun 16th	Fourth month of Chaturmasya begins. Fasting		
		from Urad dal for one month.		
		KARTHIKA MONTH BEGINS		
		DEEPOTSAVA BEGINS (in Bangalore)		
	Wed 26th	Ekadashi	Next day after Sunrise	
	Mon 31st	Govardhana Puja, Go Puja		
		1		

Nov 2016	Fri 4th	Srila Prabhupada - Disappearance	Fasting till noon
	Fri 11th	Srila Gaura Kishora Dasa Babaji - Disappearance Ekadashi	Fasting till noon today in addition to regular Ekadashi fasting. Next day Feast after Sunrise
	Mon 14th	Chaturmasya ends. KARTHIKA MONTH ENDS DEEPOTSAVA ENDS (in Bangalore)	
	Tue 22nd	Srila Prabhupada Diksha Day	
	Fri 25th	Ekadashi	Next day after Sunrise
Dec 2016	Sat 10th	Ekadashi Gita Jayanthi	Next day after Sunrise
	Sat 17th	Srila Bhaktisiddhanta Sarasvati Thakura - Disappearance	Fasting till noon
	Sat 24th	Ekadashi	Next day after Sunrise
Jan 2017	Mon 9th	Vaikuntha Ekadashi	Next day after Sunrise
	Mon 23rd	Ekadashi	Next day after Sunrise
	Fri 3rd	Sri Advaita Acharya - Appearance	Fasting till noon
Feb 2017	Tue 7th	Ekadashi	Fasting till noon today in addition to regular Ekadashi fasting. Next day Feast after Sunrise
	Wed 8th	Sri Varahadeva - Appearance	Fasting observed the previous day till noon
	Thu 9th	Nityananda Trayodashi: Appearance of Sri Nityananda Prabhu	Fasting till noon
	Wed 15th	Srila Bhaktisiddhanta Sarasvati Thakura - Appearance	Fasting till noon
	Wed 22nd	Ekadashi	Next day after Sunrise
Mar 2017	Wed 8th	Ekadashi	Next day after Sunrise
	Sun 12th	Sri Gaura Poornima: Appearance of Sri Chaitanya Mahaprabhu	Fasting till Moonrise

VAISHNAVA CALENDAR 2016-2017 (Gourabda 529 - 530)

Other Important Dates and Events

Month	Date	Event	
Apr-16	Fri 1st	Sri Srivasa Pandita Appearance	
	Mon 11th	Sri Ramanujacarya Appearance	
	Fri 22nd	Sri Vamsivadana Thakura Appearance	
	Fri 22nd	Sri Syamananda Prabhu Appearance	
	Fri 29th	Sri Abhirama Thakura Disappearance	
	Mon 2nd	Srila Vrndavana Dasa Thakura Disappearance	
	Fri 6th	Sri Gadadhara Pandita Appearance	
		Srimati Sita Devi (consort of Lord Sri Rama)	
	Sun 15th	Appearance	
	Sun 15th	Sri Madhu Pandita Disappearance	
		Srimati Jahnava Devi Appearance	
May-16	Thu 19th	Sri Jayananda Prabhu Disappearance	
		Sri Paramesvari Dasa Thakura Disappearance	
	_	Sri Sri Radha-Ramana Devaji Appearance	
	Sat 21st	Sri Madhavendra Puri Appearance	
		Sri Srinivasa Acarya Appearance	
	Fri 27th	Sri Ramananda Raya Disappearance	
	Thu 2nd	Srila Vrndavana Dasa Thakura Appearance	
		Sri Baladeva Vidyabhusana Disappearance	
	Tue 14th	Ganga Puja	
		Srimati Gangamata Gosvamini Appearance	
Jun-16	Mon 20th	Sri Mukunda Datta Disappearance	
		Sri Sridhara Pandita Disappearance	
	Tue 21st	Sri Syamananda Prabhu Disappearance	
	Sat 25th	Sri Vakresvara Pandita Appearance	
	Thu 30th	Sri Srivasa Pandita Disappearance	
	Mon 4th	Sri Gadadhara Pandita Disappearance	
	Wed 6th	Sri Svarupa Damodara Gosvami Disappearance	
		Sri Sivananda Sena Disappearance	
Jul-16	Sun 10th	Hera Pancami (4 days after Ratha Yatra)	
0 til 10	Sun Ioth	Sri Vakresvara Pandita Disappearance	
	Tue 19th	Guru (Vyasa) Purnima	
	Tuc 19th	Srila Sanatana Gosvami Disappearance	
	Sun 24th	Srila Gopala Bhatta Gosvami Disappearance	
	Wed 27th	Srila Lokanatha Gosvami Disappearance	

Aug-16	Sat 6th	Sri Raghunandana Thakura Disappearance	
	Sat our	Sri Vamsidasa Babaji Disappearance	
	Mon 15th	Srila Rupa Gosvami Disappearance	
	1,1011 1,011	Sri Gauridasa Pandita Disappearance	
	Tue 6th	Srimati Sita Thakurani (Sri Advaita's consort)	
Sep-16	Tue our	Appearance	
3 0p 13	Wed 14th	Srila Jiva Gosvami Appearance	
	Thu 15th	Srila Haridasa Thakura Disappearance	
	Tue 11th	Sri Madhvacarya Appearance	
		Srila Raghunatha Dasa Gosvami Disappearance	
		Srila Raghunatha Bhatta Gosvami	
	Thu 13th	Disappearance	
	1114 1541	Srila Krsnadasa Kaviraja Gosvami	
Oct-16		Disappearance	
	Sun 16th	Sri Murari Gupta Disappearance	
	Thu 20th	Srila Narottama Dasa Thakura Disappearance	
	Sun 23rd	Appearance of Radha Kunda, snana dana	
	5uii 25i u	Bahulastami	
	Mon 24th	Sri Virabhadra Appearance	
	Mon 31st	Sri Rasikananda Appearance	
	Tue 1st	Sri Vasudeva Ghosh Disappearance	
	Tue 1st		
	Tue 1st	Gopastami, Gosthastami	
	Tue 1st Tue 8th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance	
		Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance	
		Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance	
Nov-16	Tue 8th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance	
Nov-16		Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance	
Nov-16	Tue 8th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance	
Nov-16	Tue 8th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance Sri Kasisvara Pandita Disappearance	
Nov-16	Tue 8th Sun 13th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance Sri Kasisvara Pandita Disappearance Sri Krsna Rasayatra	
Nov-16	Tue 8th Sun 13th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance Sri Kasisvara Pandita Disappearance Sri Krsna Rasayatra Tulasi-Saligrama Vivaha (marriage)	
Nov-16	Tue 8th Sun 13th Mon 14th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance Sri Kasisvara Pandita Disappearance Sri Krsna Rasayatra Tulasi-Saligrama Vivaha (marriage) Sri Nimbarkacarya Appearance	
Nov-16	Tue 8th Sun 13th Mon 14th Thu 24th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance Sri Kasisvara Pandita Disappearance Sri Krsna Rasayatra Tulasi-Saligrama Vivaha (marriage) Sri Nimbarkacarya Appearance Sri Narahari Sarakara Thakura Disappearance	
Nov-16	Tue 8th Sun 13th Mon 14th Thu 24th Sat 26th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance Sri Kasisvara Pandita Disappearance Sri Krsna Rasayatra Tulasi-Saligrama Vivaha (marriage) Sri Nimbarkacarya Appearance Sri Narahari Sarakara Thakura Disappearance Sri Kaliya Krsnadasa Disappearance	
Nov-16	Tue 8th Sun 13th Mon 14th Thu 24th Sat 26th Sun 27th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance Sri Kasisvara Pandita Disappearance Sri Krsna Rasayatra Tulasi-Saligrama Vivaha (marriage) Sri Nimbarkacarya Appearance Sri Narahari Sarakara Thakura Disappearance Sri Kaliya Krsnadasa Disappearance Sri Saranga Thakura Disappearance	
Nov-16	Tue 8th Sun 13th Mon 14th Thu 24th Sat 26th Sun 27th Sat 10th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance Sri Kasisvara Pandita Disappearance Sri Kasisvara Pandita Disappearance Sri Krsna Rasayatra Tulasi-Saligrama Vivaha (marriage) Sri Nimbarkacarya Appearance Sri Narahari Sarakara Thakura Disappearance Sri Kaliya Krsnadasa Disappearance Sri Saranga Thakura Disappearance Advent of Srimad Bhagavad-gita Sri Devananda Pandita Disappearance	
	Tue 8th Sun 13th Mon 14th Thu 24th Sat 26th Sun 27th Sat 10th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance Sri Kasisvara Pandita Disappearance Sri Krsna Rasayatra Tulasi-Saligrama Vivaha (marriage) Sri Nimbarkacarya Appearance Sri Narahari Sarakara Thakura Disappearance Sri Kaliya Krsnadasa Disappearance Sri Saranga Thakura Disappearance Advent of Srimad Bhagavad-gita Sri Devananda Pandita Disappearance	
	Tue 8th Sun 13th Mon 14th Thu 24th Sat 26th Sun 27th Sat 10th Sat 24th	Gopastami, Gosthastami Sri Gadadhara Dasa Gosvami Disappearance Sri Dhananjaya Pandita Disappearance Sri Srinivasa Acarya Disappearance Sri Bhugarbha Gosvami Disappearance Sri Kasisvara Pandita Disappearance Sri Kasisvara Pandita Disappearance Sri Krsna Rasayatra Tulasi-Saligrama Vivaha (marriage) Sri Nimbarkacarya Appearance Sri Narahari Sarakara Thakura Disappearance Sri Kaliya Krsnadasa Disappearance Sri Saranga Thakura Disappearance Advent of Srimad Bhagavad-gita Sri Devananda Pandita Disappearance	

	Sun 1st	Srila Jiva Gosvami Disappearance	
		Sri Jagadisa Pandita Disappearance	
	Mon 9th	Sri Jagadisa Pandita Appearance	
Jan-17	Tue 17th	Sri Ramacandra Kaviraja Disappearance	
		Srila Gopala Bhatta Gosvami Appearance	
	Wed 18th	Sri Jayadeva Gosvami Disappearance	
	Thu 19th	Sri Locana Dasa Thakura Disappearance	
	Wed 1st	Srimati Visnupriya Devi Appearance	
		Sarasvati Puja	
		Srila Visvanatha Cakravarti Thakura	
		Disappearance	
		Sri Pundarika Vidyanidhi Appearance	
		Sri Raghunandana Thakura Appearance	
		Srila Raghunatha Dasa Gosvami Appearance	
Feb-17	Sun 5th	Sri Madhvacarya Disappearance	
	Mon 6th	Sri Ramanujacarya Disappearance	
	Sat 11th	Sri Krsna Madhura Utsava	
	Sat IItii	Srila Narottama Dasa Thakura Appearance	
	Wed 15th	Sri Purusottama Das Thakura Disappearance	
	Thu 23rd	Sri Isvara Puri Disappearance	
	Mon 27th	Srila Jagannatha Dasa Babaji Disappearance	
		Sri Rasikananda Disappearance	
Mar-17	Thu 2nd	Sri Purusottama Dasa Thakura Appearance	
1,141 1/	Thu 9th	Sri Madhavendra Puri Disappearance	