

ISKCON HERITAGE FEST 2016

CHARACTERS FOR PURANIC COSTUMES

1	Sri Dhruva Maharaja - a young devotee of the Lord
2	Sri Prahlada Maharaja - a young devotee of the Lord
3	Sri Gadadhara Pandit - Chief associate of Sri Chaitanya Mahaprabhu
4	Sri Garuda Deva - carrier of Lord Vishnu
5	Sri Nityananda Prabhu - Incarnation of Lord Balaram, Chief associate of Sri Chaitanya Mahaprabhu
6	Sri Ramanuja Acharya - Principal Acharya of Sri Vaishnava Sampradaya
7	Sri Hanuman - Eternal servant of Lord Sri Ramachandra
8	Sri Chaitanya Mahaprabhu - Incarnation of Lord Krishna
9	Jatayu - Great bird who was killed by Ravana while rescuing Sita
10	Shabari - Devotee of Ram who offered him berry fruit
11	Jambuvan - Leader of bears who found Sita with his supernatural powers
12	Ravana - Ten headed King of Lanka, who abducted Sita; brother of Vibhishana and Surpanakha; father of Indrajit; husband of Mandodari
13	Sugriva - King of monkey tribe and King of Kiskindha
14	Arjuna - Chief among the Pandavas, friend of Lord Krishna
15	Parikshit Maharaja - son of Abhimanyu, great devotee of Lord
16	Lord Sri Balarama - elder brother of Lord Krishna
17	Lord Sri Ramachandra - Incarnation of lord Krishna who appeared in Treta yuga
18	Lord Sri Krishna - The Supreme Personality of Godhead
19	Vyasa Dev - Compiler of all the Vedas
20	Surabhi - Cow in Goloka Vrindavana
21	Srimathi Radharani - eternal consort of Lord Krishna
22	Lord Narasimha - half man lion incarnation of Lord Krishna
23	Sage Durvasa- Sage known for his temper
24	Sage Narada - devotee of Lord Krishna
25	Sri Ganga Devi- The River Goddess
26	Yama - great devotee of Lord, one among the mahajanas
27	Indra - chief of demigods
28	Lord Shiva - dear most devotee of Lord Vishnu
29	Sudarshana - Disc of Lord Vishnu
30	Sudama - one among the gopas, friend of Lord Krishna
31	Bhishma Deva - grandsire of Kuru dynasty
32	Ghatotkacha - son of Bhima
33	Duryodhana - eldest son of Dhritarashtra
34	Sri Lakshmana - intimate brother of Lord Ramachandra
35	Hiranyakashipu - demon, father of Prahlada Maharaja
36	Kamsa - demon, brother of Devaki, uncle of Lord Krishna
37	Purandara Dasa - a devotee poet
38	Vamana - dwarf incarnation of Lord Krishna

39	Babruvahana - son of Arjuna and Chitrangada, who became the ruler of Manipura	
40	Kuvera - demigod of riches and one of the four universal protectors or Lokapalas, and is also the celestial treasurer	
41	Shakuni (Son of King Suvala, brother of Gandhari, was the uncle and close confidant of Duryodhana)	
42	Subhadra - Lord Krishna's sister, said to be an incarnation of Yogamaya, the Lord's personified spiritual energy	
43	Ganesha - son of Shiva, eternal servant of Lord Narasimha	
44	Gandhari - daughter of the king of Gandhara, who became Dhritharashtra's wife, Having once pleased Vyasadeva by her service, she was blessed by the sage that she will have one hundred sons	
45	Kunti - Pandavas' mother, aunt of Lord Krishna	
46	Saraswati - Goddess of wisdom	
47	Durga - consort of Lord Shiva	
48	Brahma - the first living entity of the universe	
49	Dhanvantari - Lord of medical science, an incarnation of Vishnu	
50	Surya - the sun God	