

Regular Programs | Activities

- Sunday Service : 5:00 - 6:00 PM
Daily Morning : 5:45 - 7:20 AM
Prayers|Reading|Meditation
Daily Evening : 7:00 - 8:30 PM
Prayers|Reading|Meditation
Tues|Fridays : 7:00 - 8:30 PM - Vedanta Classes
Saturdays : 8:30 - 10:30 AM - Karma Yoga
: 11:00 AM - 12:00 PM
Guided Meditation|Prayers
1st Sat of month : 11:00 AM - 8:00 PM - Daylong Meditation
1st Sun of month : 4:00 - 6:00 PM - Children Activities
As announced : Hatha Yoga Class

Special Days in 2021

Please verify dates in monthly flyers and newsletters

- Jan 01 (Fri)** : Kalpataru Day | Worship of Sri Sarada Devi
Jan 05 (Tue) : Sri Sarada Devi's Birthday
(Worship at the Center on Fri Jan 01)
Jan 09 (Sat) : Swami Shivananda's Birthday
Jan 19 (Tue) : Swami Saradananda's Birthday
Jan 27 (Wed) : Swami Turiyananda's Birthday
Feb 04 (Thu) : Swami Vivekananda's Birthday
(Worship at the Center on Sun Feb 07)
Feb 13 (Sat) : Swami Brahmananda's Birthday
Feb 15 (Mon) : Swami Trigunatitananda's Birthday
Feb 27 (Sat) : Swami Adbhutananda's Birthday
Mar 11 (Thu) : Shivaratri
Mar 15 (Mon) : Sri Ramakrishna's Birthday
(Worship at the Center on Sun Mar 14)
Mar 28 (Sun) : Sri Chaitanya Mahaprabhu's Birthday
Apr 01 (Thu) : Swami Yogananda's Birthday
Apr 04 (Sun) : Easter
Apr 21 (Wed) : Ramanavami
May 17 (Mon) : Sri Shankaracharya's Birthday
May 26 (Wed) : Lord Buddha's Birthday
Jul 04 (Sun) : Independence Day Celebration
Jul 24 (Sat) : Guru Purnima
Aug 06 (Fri) : Swami Ramakrishnananda's Birthday
Aug 22 (Sun) : Swami Niranjanananda's Birthday
Aug 30 (Mon) : Krishna Janmashtami
(Celebration at the Center on Sun Aug 29)
Sep 06 (Mon) : Swami Advaitananda's Birthday
Sep 12 (Sun) : Universal Brotherhood Day
Sep 30 (Thu) : Swami Abhedananda's Birthday
Oct 06 (Wed) : Swami Akhandananda's Birthday
Oct 10 (Sun) : Sri Durga Puja
Nov 04 (Thu) : Sri Kali Puja
Nov 16 (Tue) : Swami Subodhananda's Birthday
Nov 18 (Thu) : Swami Vijnanananda's Birthday
Dec 12 (Sun) : Swami Premananda's Birthday
Dec 24 (Fri) : Christmas Eve
Dec 26 (Sun) : Sri Sarada Devi's Birthday
Dec 30 (Thu) : Swami Shivananda's Birthday

MERRY
CHRISTMAS
AND HAPPY NEW YEAR

Swami Yogātmānanda

Vedanta Society of Providence

227 Angell St, Providence, RI 02906, USA
Ph: (401) 421-3960
www.vedantaprov.org
www.facebook.com/Vedanta.Providence
www.vedantaprovidence.blogspot.com

SWAMI VIVEKANANDA'S First public speech to the West

In 1893, Swami Vivekananda travelled from India to Chicago to participate in the Parliament of Religions to be held in September. Upon reaching the venue earlier in July, Swamiji learned that he did not have the requisite credentials to participate in the parliament. Further, the deadline to accept the delegates had passed. So, Swamiji travelled to Boston with the hope of acquiring patronage from Miss Kate Sanborn, who he had met on a train ride from Vancouver to Chicago. Miss Sanborn had invited Swamiji to live at her village home in Metcalf, Massachusetts. Through Miss Sanborn, a meeting was arranged with Prof. John Wright, a professor of philology at Harvard University. The meeting was held in Annisquam, Massachusetts where Prof. Wright was vacationing.

Above - The historic Annisquam Village Church

Cover - Annisquam harbor lighthouse, originally built in 1801 and rebuilt in 1897.

Annisquam, a small waterfront town about 40 miles north-east of Boston, had its first European settlement in 1631. The name 'Annisquam' comes from the Algonquian word meaning 'top of the rock.' New England at the time was a melting-pot of cultural and religious practices and therefore a much more accepting society to receive the message of Swami Vivekananda. The mesmerizing personality and oratory of the young monk from India piqued considerable interest and curiosity in the people of Annisquam.

Swami Vivekananda gave informal talks in Annisquam at the homes of Prof. Eugene Wambaugh and Prof. Alpheus Hyatt on Friday, August 25 and Saturday, August 26. On Sunday evening, August 27, he delivered his first public speech to the West, at the Annisquam Village Church (Universalist), marking the beginning of his message of inter-faith unity to the world.

Prof. Wright and others were very impressed by Swami Vivekananda's erudition and eloquence. On learning that Swami Vivekananda lacked credentials to speak at the parliament, Prof. Wright said *"to ask for your credentials is like asking the sun to state its right to shine in the heavens."* In the process of obtaining the requisite credentials which would allow him to speak at the parliament, Prof. Wright wrote to its director: *"He is more learned than all of our professors together."*

After attaining a remarkable success at the Parliament of Religions, Swami Vivekananda returned to Annisquam for a few days in August of 1894. The people of the small town of Annisquam and the congregation of the Annisquam Village Church in particular, provided the foundation to catapult Swami Vivekananda to a bigger stage and ignite a gigantic blaze of spirituality which would later engulf the world.

'Light at Annisquam' a painting by A. W. Buhler, 1895