
Can we imagine a life without timekeeping? Probably
not. We know the year, the month and the day of
the week. Whether we look on the nearest wall or the
dashboard of our car, there is a clock telling us the exact
time. We have a schedule, a calendar and a set time for
lunch and dinner.

Yet, we live in a world that otherwise has no concern for
timekeeping. Birds do not require an alarm clock to wake
up. Cats do not fret over staying up past midnight. Fish do
not cry over missing a birthday.

It is only humans who keep track of time. As a result,
humans suffer from a paralyzing fear that no other
creature endures: a fear of time running out.

We live in an extremely fast-paced modern society. One
in which we are pulled in so many different directions.
But, as Henry David Thoreau said, “It’s not enough to be
busy, so are the ants. The question is, what are we busy
about?”

With a constant fear of time running out, what is the
secret to making full use of every passing moment?

Many years ago, there lived a sword crafter. This sword
crafter was highly respected for his mastery and known
worldwide by his reputation for creating the best swords.

One day, a great king heard about this master sword
crafter and wanted to meet him. So the king’s men went
to the village and brought the sword crafter to meet the
king.

Out of curiosity, the king then asked the sword crafter,
“What is the secret to your extraordinary talent?”

The sword crafter replied, “Well, it’s very simple. Ever since
I was a child, I was exposed to the craft of making swords.
I fell in love with it. From a young age, I made a decision
that I would become a master sword crafter.”

The king was moved by the sword crafter’s dedication
and inquired further, “Even I had dreams as a child.
Everyone dreams of achieving something. But what did
you do to achieve your dream of becoming a master in
the art of sword crafting?”

The sword crafter humbly replied, “Growing up, I read
many books. While reading, if the book did not relate to
sword crafting, I immediately closed it. I would pick up
another book and if it did not have the word ‘sword’ in it,
I instantly put it down. I didn’t waste a single second on it.
This is the secret to my mastery.”

This story teaches us a valuable lesson on using our time.
While there are countless tasks we could do throughout
the day, it is important to precisely plan and allocate our
time for a single task
at a time. It is equally
important to focus
fully on that task and
not deviate our focus
for other pending
tasks.

For example, time
allocated for checking
emails should be used
for emails only, nothing else. Time allocated for studying
should be used for studying only, nothing else. Each
person has numerous such daily tasks throughout the day
ranging from cleaning, replying to messages, laundry, to
reading and listening to katha-varta (sermons).

In order to focus exclusively on a singular task, there
are three simple steps: 1) Set Your Goal, 2) Make a Plan
to Achieve Your Goal, 3) Follow the Plan! This is the
surprisingly simple truth behind utilizing our time to
achieve extraordinary results.

Exploiting Your Most Precious ResourceExploiting Your Most Precious ResourceExploiting Your Most Precious ResourceExploiting Your Most Precious ResourceExploiting Your Most Precious ResourceExploiting Your Most Precious Resource
Vo l um e 5 - E d i t i on 1 0Vo l um e 5 - E d i t i on 1 0Vo l um e 5 - E d i t i on 1 0Vo l um e 5 - E d i t i on 1 0Vo l um e 5 - E d i t i on 1 0Vo l um e 5 - E d i t i on 1 0

By taking 1 hour per day for By taking 1 hour per day for By taking 1 hour per day for
independent study, 7 hours per independent study, 7 hours per independent study, 7 hours per
week, and 365 hours in a year, one week, and 365 hours in a year, one week, and 365 hours in a year, one week, and 365 hours in a year, one week, and 365 hours in a year, one week, and 365 hours in a year, one
can learn at the rate of a full-time can learn at the rate of a full-time can learn at the rate of a full-time
student. student. student.

In 3-5 years, the average personIn 3-5 years, the average personIn 3-5 years, the average person
can become an expert in the topic can become an expert in the topic can become an expert in the topic
of their choice, by spending onlyof their choice, by spending onlyof their choice, by spending only
one hour per day.one hour per day.one hour per day.

A group of kindergarten children were on a trip to their A group of kindergarten children were on a trip to their A group of kindergarten children were on a trip to their
local police station. On a bulletin board in the hallway, local police station. On a bulletin board in the hallway, local police station. On a bulletin board in the hallway,
they saw pictures of the ten ‘Most Wanted Men’.they saw pictures of the ten ‘Most Wanted Men’.they saw pictures of the ten ‘Most Wanted Men’.

One of the youngsters pointed to a picture and asked, One of the youngsters pointed to a picture and asked, One of the youngsters pointed to a picture and asked,
“Is this really a picture of a wanted man?” “Is this really a picture of a wanted man?” “Is this really a picture of a wanted man?”

The policeman answered, “Yes.”The policeman answered, “Yes.”The policeman answered, “Yes.”

Curious, the child asked theCurious, the child asked theCurious, the child asked the
policeman, “Well, then whypoliceman, “Well, then whypoliceman, “Well, then why
didn’t you catch him whendidn’t you catch him whendidn’t you catch him when
you were taking his picture?”you were taking his picture?”you were taking his picture?”

We all wish to achieve our goals and dreams. But how many of us utilize every second for achieving this goal, even
when distracting or unfavorable circumstances arise?

Gunatitanand Swami did just this, from second to second, to please Maharaj (Bhagwan Swaminarayan). In 1827,
Maharaj shared His vision of constructing a mandir (temple) in the town of Junagadh, located in Western Gujarat.

 To this end, Maharaj successively sent four senior saints to supervise the mandir
 construction. However, the diffi cult living and working circumstances in Junagadh
 caused each saint to leave amidst the incomplete construction.

 The all-knowing Maharaj realized everyone’s inner reluctance to go to Junagadh. So
 Maharaj turned to the one individual in whom He had utmost trust: Gunatitanand
 Swami. As per Maharaj’s wish, Swami immediately left for Junagadh without a
 moment’s hesitation. Knowing that Maharaj will not be staying on this earth for
 much longer, Swami set a goal to complete the construction as early as possible.

 As construction began, the extremely hard mineral water of Junagadh was
 causing digestive problems and acute bloating of the stomach. Moreover, there
 were times when tools were scarce and the workers had to break rocks using
 larger rocks. Despite these hardships, Swami physically toiled day and night.
 In order to salvage every second, He would routinely skip meals and wake

up after only three hours of sleep to continue the construction. He was focused on a single aim to complete the
mandir at any cost.

After 14 grueling months, the mandir was fi nally constructed and Maharaj joyously performed the opening
ceremonies. Swami’s only focus in life was to fulfi ll every wish of Maharaj, and it was this unwavering focus that
earned him Maharaj’s divine blessings.

Just as Swami set a goal of constructing the Junagadh mandir, our beloved Guruhari Hariprasad Swamiji has set
a similar goal: to create such a mandir within the heart of each youth in His contact. Even at the expense of His
physical health, Swamiji utilizes every precious moment for this mission.
In March 2013, Swamiji and the saints were visiting Australia. One
evening, Swamiji was walking and suddenly felt the need to visit
the restroom. Given Swamiji’s age and complications in His physical
health, it was imperative that He immediately use the restroom.
Swamiji requested the saarthi (driver) to quickly bring the car so
they could drive back to the house. Within minutes, the saarthi
brought Swamiji to the house.

Just as Swamiji was walking towards the restroom, He saw several
youths eagerly waiting to meet Him. Swamiji immediately walked
towards them and engaged in a conversation. Meanwhile, the saints
and devotees requested Swamiji to fi rst go to the restroom.

It was only after twenty long minutes that Swamiji visited the restroom! The saints and devotees prayed to Swamiji,
“O Swamiji! While walking, you said you had to urgently go the restroom. So, we drove back so quickly. But
then you spent twenty minutes with these youths!” Hearing this, Swamiji softly replied, “Whenever I see youths, I
completely forget everything about my body.”

Even at the age of 80, is it not amazing that Swamiji has the energetic drive to fulfi ll His mission of creating a
mandir in the heart of each youth by personally consoling any youth who seeks His guidance? How fortunate are we
to have such a selfl ess and compassionate guru like Swamiji in our lives?

By dwelling into such incidents of Gunatit Purusho, we will surely get the strength to spend each and every moment
productively, regardless of any obstacles or hardships that may arise! Swamiji’s single aim at this moment is
celebrating Atmiya Yuva Mahotsav (AYM) 2015. So let’s also make this our aim by spreading the glory of AYM 2015
and ensuring our friends and family attend this grand celebration!

The Great have the Greatest Focus to Achieve the GreatThe Great have the Greatest Focus to Achieve the GreatThe Great have the Greatest Focus to Achieve the Great

Three Simple Secrets to Increase Your Productivity
1. Make a daily task list. If you don’t know what you need to do, when will
 you do it?

2. Prioritize task list. Not all tasks are equal. Some tasks are urgent and
 important while others can wait. Identify and rank the importance of each task.

3. Block off time in the morning to fi nish the most important tasks fi rst. Do
 what matters most fi rst each day, when your mind is most clear and focused.

LastingLastingLasting
ThoughtThoughtThoughtThoughtThoughtThought

“Success l ies in focusing your energy on a single aim.” “Success l ies in focusing your energy on a single aim.” “Success l ies in focusing your energy on a single aim.” “Success l ies in focusing your energy on a single aim.” “Success l ies in focusing your energy on a single aim.” “Success l ies in focusing your energy on a single aim.”
~ Guruhari Hariprasad Swamiji~ Guruhari Hariprasad Swamiji~ Guruhari Hariprasad Swamiji

