

PARAMHANS SANT HIRDARAM SAHIB

Paramhans Sant Hirdaram Sahib was a symbol of simplicity even though endowed with enormous spiritual strength, a great thinker of world brotherhood, a synonym of the mission to uplift the down-trodden, the sufferers, the underprivileged. He was born on 21.09.1906 in a small village, Bhirya Bhagun in Distt. Nawabshah (Sindh). Master Hirdaram, far away from worldly attractions since childhood, embraced “Sanyasa” (Renouncing the world) at the age of 18 in the guidance of his Guru, His Holiness Baba Hariram Sahib. He decided to remain Bal Brahmachari (Bachelor throughout the life) so that he can devote his entire life for Devotion of Almighty and upliftment of the society without any distractions.

Whosoever, be the simplest man or a dignitary like the Governor or Minister, met this spiritual soul, was impressed with his aura. His only message to everyone was “Do something to help your fellow brethren”. His service philosophy is a think-tank for everyone irrespective of the caste, colour, creed or nationality: -

*“The old, the infirm and the children,
Are the real forms of God.
Serve them with heart & soul,
And win laurels of the Lord.”*

Paramhans Santji united with the Supreme soul on 21.12.2006, after completing 100 years of age. Today, he is not physically among us but his blessings & inspiration are always with us for marching ahead on the path shown by him.

Paramhans Sant Hirdaram Sahibji with Great Saints & Seers.

Swami Leela Shahji Maharaj

Swami Shanti Prakashji Maharaj

Rev. Dada J.P. Vaswani

Swami Dev Prakashji Maharaj

Sai Chanduram Sahibji (Lucknow)

Darvesh Sital Singh ji (Mhow)

Celebration of 100th Pious Birthday of Paramhans Sant Hirdaram Sahibji (21st September)

(Standing - L to R) : Mr. Ramesh Savalani, Dubai, Dr. Sakti Das, USA, Mrs. Veena & Mr. Dayal Harjani, Dubai, Mr. Tony Daswani, Mr. Nari Primlani, Mr. Ramesh Changrani, China, Mr. Kumar Daryanani (All from Hong Kong), Mr. N.N. Lalchandani, USA, Mr. V.H. Lilaramani, Mr. K.H. Lakhani (Both from Hong Kong), Mrs. Janki Shroff, Dubai, Mr. Prakash Nandwani, Spain & Mr. Vashu Shroff, Dubai

(Sitting - L to R) : Mr. Ghanshyam & Mrs. Meena Bhagwani, Spain, Mrs. & Mr. Kishin Khushalani, Dubai, Dr. Surendra Upadhyay, London, Dr. Gopal Badlani, USA, Mrs. Kanchan & Mr. Ashok Sawlani, Dubai, Mrs. Rita Lakhani, Hong Kong, Mr. Tikam Mulani, Dubai.

Renowned Personalities Sought Blessings of Paramhans Sant Hirdaram Sahib

Hon'ble Shri Narendra Modiji

Hon'ble Shri L.K. Advaniji

Hon'ble Shri Ashok Singhalji

R to L : Mrs. Poonam & Mr. U.G. Melwani,
Mr. T.K. Thadani (Lagos), Mr. Ram Thadani (Hong Kong)

Dr. Ram Buxani (Dubai)

R to L : Mr. Ashok Savlani, Mumbai, Mr. Prakash Savlani &
Mr. Ram Thadani (All from Hong Kong)

REV. SIDDH BHAUJI
Our Motivational &
Guiding Source

For carrying out the benevolent intentions of Paramhans Santji, a youth, Mr. Hotchand Dhanwani came forward. In view of his total dedication towards the above mentioned Service Philosophy, he was renamed by the Saint as “Siddh”(meaning he will be successful in every walk of life). This youth is adorably popular amongst the masses and, therefore, is called “Rev. Siddh Bhau”. His wisdom, ideals, patriotism, co-ordination of activities, constant motivation, guidance and encouragement to the young volunteers - all these qualities have made him an institution in himself. Although the blessings & inspiration of Paramhans Santji are the most important factors for the benevolent activities, yet the contribution of Rev. Siddh Bhauji is like that of Swami Vivekananda for continuing the mission of his Guru Ramkrishna Paramhans.

Rev. Siddh Bhauji with Prominent Personalities

Hon'ble Shri L.K. Advani

Mrs. Rita & Mr. K.H. Lakhani (Hong Kong)

Hon'ble Shri Mohan Bhagwatji | Shri Ashok Singhalji
Sarsanghchalak, RSS | International Working President, VHP

Mr. V.G. Melwani (Hong Kong)

Hon'ble Shri Shivraj Singh Chouhanji
Chief Minister, M.P.

Mrs. Ravina & Mr. Hiro Dayaram (Hong Kong)

SEWA SANKALP DHAM

Paramhans Sant Hirdaram Sahib spent maximum time in a small hut type dwelling at Bairagarh (since re-named as Sant Hirdaram Nagar) Bhopal. As per his wishes, after he united with the Supreme Soul on 21.12.2006, his body was piously cremated within the campus of this dwelling. A Samadhi was created over this sacred place and the entire campus was re-named as **Sewa Sankalp Dham**. Faith, reverence and affection of the people of this township and across the country as well as the world was so staunch in Paramhans Santji and his Service Philosophy that this place has now become a pilgrimage for them. The front opening has been created in such a way that the Samadhi is visible from outside, without entering into the campus. Daily, thousands of people visit this place or lessen speed of their vehicles and bow down heads while passing the main road from where it is visible. Many tie threads on the branches of the shrubs surrounding this place and beg the holy Saint to fulfill their desires - be it cure from any disease, be it seeking prosperity or be it leading a peaceful life. Paramhans Santji always used to say that it is only the unshakable faith of the devotees in him that makes their desires fulfilled. And, whosoever following his advice, renders selfless service to the suffering creation of God either in free eye/urology camps or by contributing in various service activities, his desires are easily fulfilled with the blessings of those benefitting from such services. Every year, on his pious Birthday -21st September and Mahaprayan Diwas (uniting with the Supreme Soul) - 21st December, the number of people visiting this place turns into lakhs. Definitely, this place, Sewa Sankalp Dham, has been proving its name given, as people, after visiting this place, are automatically moulded towards the activities of Sewa and Sumiran. Indeed, a place worth to be visited and worshipped for all those who find darshanas of their Ishtdeva (form of God being worshipped by them) in the faces of the hapless brethren needing helping hands.

JEEV SEWA SANSTHAN

DEDICATED TO UPLIFT THE SOCIETY

UPLIFTMENT OF THE SOCIETY

The existence of man cannot be imagined without society. With the advent of new avenues of information technology, society is not limited to villages, suburbs, cities or countries. Nowadays, it encompasses the entire world. Keeping this aspect in mind, the sages and seers of India have been stressing on imbibing the feelings of world brotherhood in every human being, since time immemorial. The reason that the affluent countries come forward to extend a helping hand for the have-nots is only the feelings of world-brotherhood.

If illiteracy, poverty, unemployment, factors leading to diseases and erosion in human values are removed or lessened, the entire world would become such a pleasant place to live in as to be craved even by Gods. It is, therefore, in the interest of all of us to step forward towards making the society a really worth living one. Let upliftment of the society be a mission for all of us.

.....A BRIEF

Jeev Sewa Sansthan was formed as an Apex organization in 1994, with an objective to co-ordinate all the benevolent activities of the following different social organizations functioning as per the Service Philosophy of the Saint and receive donations for general or specific projects/activities. It is a public Trust & is managed by a Board of Trustees who are staunch followers of Paramhans Santji.

The activities run by Jeev Sewa Sansthan (JSS) & its associated organizations are focused mainly in the field of Health, Education, Women Empowerment, Skill Development etc. Besides, many other social activities are also being run either directly by JSS or through its sister organizations to serve the underprivileged souls.

Hon'ble Shri L.K. Advaniji, the then Dy. Prime Minister of India felicitating Shri Mahesh Dayaramani, Secretary, JSS for the outstanding services rendered by Jeev Sewa Sansthan towards relief & welfare work for the family members of Kargil Martyrs

Rev. Siddh Bhauji receiving Rashtriya Mahatma Gandhi Samman from Hon'ble Shri Babulal Gaur (the then Chief Minister of M.P.) & Dr. Balram Jakhad (the then Governor of M.P.)

OBJECTIVES

1. To carry out benevolent activities in the field of education and health. Simultaneously, providing financial aid to relevant registered or unregistered organizations.
2. To extend need-based help to the poor and hapless through sincere efforts to meet-out their minimum requirements.
3. To extend every possible help to the needy to help them live a dignified life.
4. To seek/extend help from/to the organizations as described in (1) above
5. To enable the poor & meritorious students to avail facilities regarding education, library and employment.
6. To conduct activities relating to the service of the children, patients & old persons.
7. To work for all the benevolent objectives which are decided by all the trustees jointly & unanimously.

VISION

“To uplift the society and serve its suffering sections through various benevolent activities with the help from philanthropists/social organizations.”

MISSION

“Maanav Sewa is Madhav Sewa”

REGISTRATION

FCRA (No.063160059) for receiving foreign donations.

DONATIONS ARE EXEMPTED FROM INCOME TAX

U/s 80(G) of Income Tax Act, 1961.