
SARANAGATI
SRI RAMANASRAMAM

D.
 T

hi
ya

ga
ra

ja
n

JUNE 2021
VOL. 15, NO.6

JUNE 2021
VOL. 15, NO.6

IN THIS
 ISSUE

Calendar of Ashram Events

Eleanor Pauline Noye (Part II)
Events in Sri Ramanasramam: Nallavan Palayam
Announcement: New Online Index of Books and Journals
Events in Sri Ramanasramam: Ashram Vaccine Programme
Global Online Satsangs and Bhagavan’s 71st Aradhana
Mask Use in the Second Wave (Part II)
Obituaries

3
6
7
8
9

10
11

3rd June (Thur) Maha Puja
13th June (Sun) Punarvasu
22nd June (Tues) Cow Lakshmi Day
24th June (Thur) Full Moon
10th July (Sat) Punarvasu
23rd July (Fri) Full Moon

24th July (Sat) Guru Purnima
6th August (Fri) Punarvasu
21st August (Sat) Full Moon
1st September (Weds) Bhagavan’s Advent Day
3rd September (Thur) Punarvasu
20th September (Mon) Full Moon

Dear Devotees,

The month of May ends with the Ashram still in
lockdown and many known to the Ashram having
fallen ill from Covid.
		 The Ashram is very quiet with only a skeleton crew
of staff members here to maintain basic functions.
Devotees are largely confined to their houses in Ramana
Nagar and are being urged to stay indoors. Evenings on
the street in front of the Ashram are eerily quiet and
empty of people and vehicles.
		 In this issue, we continue with Eleanor Pauline Noye’s
account of her years with Bhagavan. 			
		 For videos, photos and further news of events, go to
http://www.sriramanamaharshi.org or write to us at
saranagathi@sriramanamaharshi.org.

				 In Sri Bhagavan,
				 The Editorial Team

page 3

The experience of meeting Bhagavan in the early
summer of 1939 was for Eleanor Pauline Noye

nothing short of a miracle. The reader will recall from
the first segment that Eleanor had been debilitated
and could hardly make the trip from America. It was
as though her life depended on it and yet what little
strength she had left in her before meeting Bhagavan
was almost not adequate to make the journey. As it
turned out, during her first encounter with Bhagavan,
she was cured of her affliction and ‘slept soundly
for the first time in years’. By all accounts this was
miraculous. Of course, science has an explanation, too.

Somnologists studying the brain of a perfectly healthy
person during laboratory sleep deprivation experiments
find that with intense lack of sleep, the brain’s chemical
distribution begins to resemble a person suffering from
schizophrenia. This results, as one would expect, not
only in severe fatigue but marked behavioural changes.
Eleanor’s unease and physical debility were directly
related and by the time she set off from the US, her
health was at an all-time low.
		 Once reaching Ramanasramam, however, things
changed dramatically. Eleanor was surprised to
discover that on her first night, she could sleep. The
following day, her energy and mood were buoyant,
unlike anything she had experienced in a long time.
What was it about Bhagavan that brought about such a
change in her?
		 Perhaps coming into the presence of one free of
entanglements mirrored for her what clarity was.
Eleanor only needed to see what a truly sound
mind and body looked like, to see someone who
embodied the freedom she so desperately longed
for. The worries and concerns that had plagued her
for so long seemed altogether empty of substance,
of any enduring reality. When face-to-face with the
Absolute, with someone clear-sighted and free of
agitation, she let go of the vexations and lamentations
that had been her daily companions. ‘His inner peace
is radiated to us all,’ she later reflected.
		 A few days after this first meeting, she tracked
Bhagavan’s movements and learned that he usually
came down from the Hill prior to recitation of the
Vedas at 5 pm. She saw a few devotees line up along
the path to enjoy an intimate moment with Bhagavan
as he passed by and availed herself of the opportunity
and stood along with them. As he approached, he
glanced over at her and casually asked her in English,
‘Do you have more peace now?’ She replied with a
hearty, ‘Yes, I do.’
		 With each passing day, her complexion transformed.
She became more relaxed and more at ease. She had
no words to describe her experience and was beside
herself with gratitude for the sea-change that had come
over her in his presence. With such a huge release of
worry and distress, emotion sometimes got the best of

Eleanor Pauline Noye (Part II)

IN PROFILE

page 4

her. If she wept profusely when leaving Bhagavan in
the summer of 1939, she wept all the more vigorously
upon her unplanned return a month later. In this
connection, Devaraj Mudaliar recalled something that
Ramakrishna Paramahamsa had once said: ‘If you
will only cry for God with a tenth of the fervour with
which you cry for your spouse and children, you will
see God in no time’. Bhagavan had once remarked to a
devotee along similar lines: ‘If you can cry tears for not
finding God, he will not be able to hide himself.’
		 As Eleanor tearfully made ready to leave the Ashram,
Bhagavan assured her that she need not grieve and
that he would be with her wherever she was. Devaraj
Mudaliar told Bhagavan that Eleanor had captured
Bhagavan’s heart ‘by means of her tears’. In response,
Bhagavan quoted a line from Tiruvachakam:
	False am I; my heart too is false, and my love also is false. Yet,
bound by tainted karma, I can win You by crying for You.
Nectar! Essence of the sugar cane! Sweet Lord! Grant to me in
grace, your devotee, the path that leads to union with Thee!1

Eleanor left the Ashram feeling deep down in her
heart that she should be near Bhagavan. For his part,
Bhagavan had shown her during this first two-month
visit that there was more to the spiritual journey than
just sound health. He instructed her about the source
of her long-time affliction: ‘Get rid of the notion “I
am impure”. The Self is ever pure. All [your agony]
is the work of the mind. If you get at the root of the
mind, all these wrong notions will disappear.’2
		 When the time came, Eleanor made plans to leave,
bought her passage to the US and after a trip to
Kashmir, took the train to Calcutta at the appointed
time. However, at the last moment as she got ready to
board the ship, she could not go. She writes:
I changed my plans. Instead of going back to America by the next
boat, I took the train, leaving Calcutta for Tiruvannamalai. Curious
to say, I felt as though I were going home! The tender way Bhagavan
greeted me, as I stood before him, will live in my heart always. I
wept with joy knowing I was thrice blessed in being able to return
to him. As I basked in his eternal sunshine in those silent hours of
communion I was filled with his Grace. 3

1 Tiruvachakam, Tiru Chadakam, 9.10; My Recollections of Bhagavan
Sri Ramana, pp. 49-50’; see also, The Mountain Path, Jan 2006, p. 78.
2 Reminiscences, G.V. Subbaramaya, p. 55.
3 The Golden Jubilee Souvenir, p. 479.

		 It became clear that her reasons for leaving the
Ashram had been mistaken and that she need not have
gone away at all. On this second visit she intuited that
she should settle in for a longer stay. She again took
up Ashram life which she had already come to love:

It is a privilege to have meals with the Master, to eat the food that
he has handled is in itself a blessing. He would rise at dawn and
help cut the vegetables, very often helping also to prepare special
dishes that were delicious. The devotees prepared special food
for me, and it was wholesome and good. Bhagavan was always
considerate to everyone. He wanted to be sure there was plenty
of everything. And the rich and poor received the same kind
attention, as also the animals. No distinction was ever evident.
One day I saw Bhagavan stoop down and pick up three grains
of rice. That simple act taught me more than what I could have
learnt by studying ten volumes on domestic economy which is so
essential in present day life but is so difficult to practise. Each day
brought new lessons and blessings. He grew nearer and dearer to
me as time passed and my only wish was to be by his side.4

4 Ibid., p. 479.

Lakshman Joo before Bhagavan with Eleanor sitting in adoration, ca. 1939

page 5

In the Dining Hall
One time at lunch, Bhagavan’s grand-nephew Ganesan, a
feisty three-year-old, went to Eleanor who was sitting on
the floor in the dining hall having her lunch. He insisted
on eating from her leaf plate. The lady cooks who were
all orthodox were taken aback by this flagrant breech
of custom. They thus hurriedly scooped up the child,
but he protested loudly as he had been quite content
sitting where he was. Bhagavan saw immediately how to
make everyone happy. He told the cooks to bring a plate
of food with a spoon, as his insistence had not in fact
been to eat from Eleanor’s plate but, rather, to eat with
a spoon as she was doing, something he had not seen
before. When they placed his plate and spoon next to
Eleanor’s, he was happy again. Bhagavan looked at the
youngster and said: ‘See! Your wish is fulfilled!’
The Monsoon
The weather moderated with the arrival of the rainy
season. Eleanor began to get acquainted with the
seasonal rhythms of South India. She writes:

The monsoon was on, the air was fresh and clean, and all the
earth seemed radiant. Whenever it rained Bhagavan’s attendants
put a white cloth on his chest to protect his body from the cold. He
looked like a sweet child wearing a bib, and with all his wisdom
and greatness, one is struck by his childlike nature. At other
times, he looks like the King of Kings. His poise and dignity
are outstanding. When sometimes at night he would throw a
shawl over his head, he looked like the Madonna. I would stand
outside in silent adoration. Again, at other times he looked like a
devoted father, smiling upon his children. I loved to watch him as
he walked up the hill, just when the sun was setting. And it was
my greatest delight when I could go with him.5

One morning having picked a rose, Eleanor sat in the
hall, wondering whether she should give it to Bhagavan.
After a few minutes, she laid it on the small offering
stool near his sofa. ‘What’s that?’ Bhagavan asked. She
replied, ‘Only a rose.’ He said, ‘Give it to me.’ He took
the rose and touched it to his forehead and cheeks. She
was so deeply touched that tears came to her eyes.
Jayanti 1939
After the rainy season, Eleanor got to experience
Bhagavan’s Jayanti which was celebrated that year on
27th December. Thousands came for prasadam and a
pandal was erected for the event:

One can never forget the Master as he sits majestically on his couch,
amidst garlands of flowers, surrounded by his loving devotees, who
are so happy to be with him at that time. It is a day of rejoicing
and thanksgiving for everyone, even the animals. As I walked
along that Jayanti night and looked up at Arunachala, so silent,
I was held spellbound by the beauty. The brightest star in the
heavens shone directly above its peak, like a great beacon light to
tell us, as it were: ‘This is the Holy Land, the abode of Bhagavan,
the Lord of the Universe, whose greatness and spiritual power
have drawn men from the remote parts of the earth, who come
and kneel down and worship him, singing songs of adoration and
praise to proclaim his glory.’
 When I left America, I longed for peace. There was a yearning
in my heart that would not let me rest. Here at the feet of the
Lord of Love, peace and happiness garlanded me and enriched
my being. I know that Bhagavan led me to this haven of rest. To
quote a letter from the Ashram: ‘So then, Sri Bhagavan will guide
you at every step; for, has he not guided you even before you knew
you were really in search of him?’ 6

5 Ibid., p. 480.
6 Ibid., p. 481.

Leaving for America
In the spring of 1940, ten months had passed since she
had taken leave of her twin sister in the US and now signs
started to appear that it might be time to return home:

I had been planning to leave the Ashram for five months, but each time
I thought I was going, something unforeseen presented itself. It was not
his will that I should go. Bhagavan says, ‘Your plans are of no avail.’
I did not want to go but felt I should. My twin sister wrote several times
and said there were matters which needed my attention. And she was
very ill, although I did not know it at the time, somehow I sensed it.
That was probably the reason why I felt I should leave. 7

As the time drew near Eleanor became sad:
I knew this time I would really go. It had been eight months since I
returned to the Ashram for the second time! Those last days I spent
with the Master were blissful. He was so kind and tender, and when
he smiled at me, tears would fill my eyes. I wondered how I could ever
leave the place. When the day of parting came, I could not stop crying.
In the morning, I walked on the Hill with Bhagavan and some other
devotees. Then again in the afternoon when we had our pictures taken
with him. As I walked down the Hill with him for the last time, he
alone knew what was in my heart. Little monkeys lined up on either
side of the hill path. Bhagavan told them to come and say goodbye
to me. When we reached the hall, Bhagavan read a few comforting
passages from Psalm 139: 7-10. He invited me to have supper with
him, even though ladies are not allowed in the dining hall at night. It
was blessed joy to have that last meal with him. I shall never forget it.
Just before I left, I went to him for his blessing and wept at his feet, as
my heart overflowed with adoration and love. He is dearer to me than
life itself. May I consecrate my life to him!
 Then I said good-bye to the devotees in the Ashram, who were
invariably kind to me. 8

7 Ibid., p. 481.
8 Ibid., p. 482.

World War II
Returning to the US by ship in the spring of 1940,
Eleanor’s intention had been to come back within a
couple of years, but the US became embroiled in the war
and travel was no longer opportune. She stayed in touch
with Bhagavan through correspondence and wrote
to Niranjanananda Swami and Bhagavan’s attendant,
Krishnaswami. Every time a letter came from Eleanor,
Bhagavan seemed to be moved while reading it because
she would invariably say something like, ‘Bhagavan! I
am writing this letter to you with tears rolling down my
cheeks’, and this was no exaggeration.
Nambiar in America
When the war ended in 1946, international travel
resumed. That year K.K. Nambiar went to the US on
business. At the Ashram, he was instructed to ‘Go and
meet Noye when you are there’. Nambiar followed
the advice and when he was on the US West coast, he
contacted Eleanor at her home in the San Fernando
Valley where she lived in Los Angeles. Nambiar writes:
 From my hotel in the centre of Los Angeles I went to Van
Nuys, where Mrs. Noye awaited me with her automobile. Clad in
a simple ochre-coloured frock, and looking for me eagerly, she burst
into tears as soon as our eyes met. She could hardly utter any words
of welcome, for such was her emotion on seeing one who had come
from Sri Bhagavan. She drove me to her home where she lived with
her sister and brother-in-law. We spent several hours talking about
Bhagavan. We also wrote a joint letter to the Ashram about my
visit to that place. After spending the day with her, I returned to
my hotel in the evening. She returned my visit two days later, and
we spent the evening talking about Bhagavan and meditating on
him. After dinner, I took her back to San Fernando Valley. It

page 6

Events in Sri Ramanasramam: The Organic Farm at Nallavan Palayam

In these difficult days of supply chain disruptions
due to the pandemic, a steady supply of vegetables,

fruits and cattle-feed grass from our farm has been a
boon. With good rainfall last year, the yield is high. We
are reaping the benefit of a bountiful crop of seasonal
snake gourd, bottle gourd, bitter gourd, yams, sweet
potatoes, groundnuts, brinjal, ladyfingers, as well as
greens, lemons, sapotas, papaya, jackfruit and above
all, cattle-feed grass for the gosala. —

page 7

was half past ten at night. Her sister had retired. Mrs. Noye and
I sat alone in her drawing room and meditated on Sri Bhagavan.
I had only a few minutes to spare, for I had to catch the last
streetcar to go back to my hotel to pack up my kit and with my
colleagues proceed to the Los Angeles Airport to catch the plane
bound for Nebraska. Both of us sat with closed eyes, meditating
on Bhagavan, whose physical body was more than ten thousand
miles away. The peace that I enjoyed during those few moments
was indescribable. Verily, we felt his benign presence and his peace
filled our hearts. I took leave of her and retraced my way to the
Van Nuys Tram Terminus. By the time I reached my Hotel at
Los Angeles, my colleagues had already left for the airport. So, I
hurriedly packed up, paid my dues and proceeded to the airport
just in time to board the plane. I felt Bhagavan’s help right through
and when I was comfortably seated in the plane and was flying high
above the clouds, I felt an urge to write to the Ashram about the
air journey in the small hours of the morning, the sublime feeling
and the peace that enveloped me at that time. 9

	Indeed, this letter did reach the Ashram as did the
joint letter written by Eleanor, her sister Bettie and
Nambiar. Both letters were handed over to Bhagavan
who read them out in the hall. Eleanor described how
throughout Nambiar’s visit, she felt as if Bhagavan
had been present with her.10
Returning to Bhagavan
In 1949, Eleanor finally got her chance to return to
the Ashram. She had learned that Bhagavan was not
completely well and made every effort to come. She
took a steamer through the Suez Canal and when she
reached Madras, where she overnighted before taking
the train to Tiruvannamalai, she had a dream. In the

9 The Guiding Presence of Sri Ramana, K.K. Nambiar, ‘United
States - Mrs. Eleanor Pauline Noye’.
10 Day by Day, 29-10-46.

dream, she was instructed to feed two sadhus living
on the beach in Tiruvanmiyur, near Madras. She
didn’t know it at the time but the two sadhus—Vakeel
Swami (Swami Suresananda) and the Swedish sadhu,
Swami Ramanananda Giri—were both connected
with Bhagavan. They had constructed a thatched hut
and were living on fruits and tender coconuts. As it
would turn out, on this hot summer’s day, they were
both feeling hungry but there was nothing to eat. They
would have had to walk two miles to reach the nearest
village. Suresananda’s biographer tells the story:

Reluctantly the two remained hungry, but soon there was a knock
at the door. A lady carrying a big tiffin carrier had brought
cooked rice meals for both the swamis. She had come as a result
of a dream which had directed her to serve them. The lady was
Eleanor Noye, an American devotee of Bhagavan. 11

11“Swami Suresananda: A True Devotee of Bhagavan”, The
Mountain Path, July 2008, p. 88.

Announcement: New Online Index of Books and Journals

Sri Ramanasramam has indexed books and journals for
devotees who want to digitally access their content

with a simple search. So far, all 58 years of Mountain Path
and more than one hundred Ashram books in English are
text-searchable. You can find the search interface at http://
www.sriramana.org. More books to be added soon. —

L to R: K.K. Nambiar, Eleanor and Dr. T.N. Krishnaswami, 1949

page 8

Events in Sri Ramanasramam: The Ashram Vaccine Programme

With twists and turns owing to supply issues and lockdown travel restrictions,
the Ashram’s vaccine programme is now back on track. The Government has

started door-to-door vaccine camps in Tiruvannamalai and Government medical staff
are going door-to-door to register residents for the vaccine. Many who are wanting to
be vaccinated worry about travel restrictions and how to come and go to the nearby
Government hospital where vaccines are being administered. But travel is allowed
for vaccine appointments. Thus far, the Ashram has fully vaccinated 275 staff and
devotees in Ramana Nagar and only a few staff members remain to be innoculated.

Conclusion
Eleanor made her way to Tiruvannamalai and rejoiced
in being reunited with Bhagavan after a gap of nine
and a half years. Nambiar made an amateur film in
the Ashram and in the footage, Eleanor can be seen
among the retinue of devotees trailing along behind
Bhagavan during his stroll through the Ashram.
		 Eleanor’s comments about this third visit came only
in subsequent correspondence. Bhagavan’s departure
from this physical world was deeply painful for her
but she also knew that her guru was something far
beyond the physical form:

Years ago when Sri Bhagavan lived on the hill a disciple asked him
who he was, Bhagavan replied: ‘Within the sacred Lotus heart of
everyone, From mighty Vishnu up in Heaven serene, to low down
mortal man, the Self, as Pure Awareness, shines Supreme, who is
Arunachala Ramana Himself. And when thy mind in love for
Him doth pine and melt, and reach the inmost heart, wherein He
dwells as thine Own Self, the Lord, belov’d, lo, then, thine inner eye
would open, and as pure Awareness, Him reveal.’ 12

In 1953, Eleanor reflected on the blessed final days
she spent with Bhagavan:

Words cannot express the infinite love and tenderness we
experienced during those last days beside him. He seemed to clasp
us to his bosom as a mother clasps her child. As we beheld his

12 The Call Divine, August 1953 p.48.

utter submission, one could not help but think of Lord Jesus
before the crucifixion. Sri Bhagavan treated his body as something
apart from him. As the body grew weaker his face became more
radiant, his eyes shone like two stars. He was ever abiding in the
Self, the Sun of Pure Consciousness. He made this remark a few
days before he passed away. ‘They say I am dying, but I shall be
more alive than before.’ Now he is all-pervading.

She continues:
Sri Bhagavan never asked anything for himself but was always
looking after the comforts of his devotees, and he did this to the day
he passed away. He insisted upon giving darshan twice daily and
thousands walked past the room where he lay. A brilliant meteor
moved slowly across the sky and disappeared over Arunachala, just
as Bhagavan was released from his physical form at 8 47 p.m.
on the 14th of April 1950 (Tamil month of Chitrai, Krishna
Trayodasi), but it was not the end. He has no beginning or end. As
the devotees chanted ‘Arunachala Siva’, the curtain was drawn on
one of the greatest souls that ever trod this earth. Sri Bhagavan is
indeed a blessing to all mankind. But what tribute can a candle pay
to the sun? ‘What we best conceive, we fail to speak.’ 13
		 Needless to say this was the most blessed experience of my
life, my stay at the feet of Bhagavan Sri Ramana Maharshi, the
Lord of Love and Compassion. May I be worthy of the many
blessings and the great Love he has so graciously bestowed upon
me! 14 —

13 From The Koran.
14 The Call Divine, August 1953 p. 48.

 To date, India has successfully vaccinated 11.8% of its population with at least the first dose given to 16.1 crore people (up
from 1.18 crore on 27th Feb). A full 4.2 crore or 3.1% of the population is now fully vaccinated. Before the second wave,
vaccine totals were at a steady 30 lakhs per day with a peak of 45 lakhs on 5th April. Recently vaccine totals dropped below
10 lakhs per day owing to supply issues and lockdowns. The new initiative hopes to eventually scale up to 100 lakh doses
per day. This ambitious goal, if achieved, would outpace vaccine programmes anywhere in the world and could accomplish
the aimed-for goal of vaccinating 70% of the population by early 2022. [For vaccine inquiries in Ramanasramam, please contact the
dispensary at: <srmdispensary@gmail.com> or phone: 91-9600325724]. —

page 9

With India still in lockdown and with international
commercial flights to India restricted, the

Ashram is making every effort to upgrade its
technological hardware to allow for regular high-
quality broadcasts of events from the Ashram. At the
moment, all live streaming is on hold given the current
government restrictions for gatherings. But when the
time comes, the Ashram will resume its thrice-weekly
Tamil Parayana live streams. In the meantime, Ramana
kendras around the globe are taking up the baton and
carrying on with live Ramana satsang functions.
 On 30th May, for example, the Connecticut Satsang
Group, which regularly broadcasts their Saturday
meetings, did a large online progamme for their annual
Saranagati Satsang. See <https://www.youtube.com/
watch?v=W9AV3BX7Rns>.
 Before the strict lockdown began in Tamil Nadu on
10th May, Sri Ramanasramam kicked off an online global
event for Bhagavan’s 71st Aradhana starting at 5.30 am
IST. The Ashram remained closed and only a few staff
members attended the function. The celebration began with
the chanting of Bhagavan’s verses followed by Milk Offering
at 6.45 am, a pre-recorded interview with Katya Douglas

Global Online Satsangs and
Bhagavan’s 71st Aradhana

(Kitty Osborne)<https://youtu.be/xY6Y9z9p50M>,
followed by Rudrabhishekam and Vedaparayana, songs
by devotees and arathi and, at 9.45 am, final arathi to Sri
Ramaneswara Mahalingam. For video, go to: <https://
www.youtube.com/watch?v=_RsPViw1s10>.
 That evening, carefully scheduled programming began
in France, UK and Arunachala Ashrama, NY. The N.
America string of events included Ramana Kendras
in D.C., Toronto, Ottawa, Ohio, Michigan, Houston,
Austin, Tampa Bay, an International Satsang in Spanish,
N. Carolina, Georgia San Francisco, LA, Seattle and San
Diego, concluding with Arunachala Ashrama, NY.
 The penultimate event was a talk by Dr. Anand
Ramanan, President of Sri Ramanasramam, who spoke
at 8.45 pm EST (6.15 am IST, the following day.). See <
https://youtu.be/yU9Zs2eqrD0> —

[For videos of events, see: <https://youtu.be/v5U16rvhv48>;
<http://www.youtube.com/c/ArunachalaAshrama>; for live-
streams, see<www.youtube.com/c/sriramanasramam/live >.]

page 10

Though the
second wave in

India continues, an
effective lockdown
is in place and
conditions are sure to
improve soon.
 In the last segment,
we looked at how
mask use is key for
regulating the spread
of COVID-19 and

Mask Use in the
Second Wave (Part II)

person will fall sick. But supposing—all else being
equal—the person is wearing a mask at the time of
exposure. Let us suppose that instead of 15,000 viral
particles entering the body through the mouth or
nose, only 50 particles make their way through the
gaps where the mask rests on the face. The scenario
will be much different: at 5hrs/100 viral particles,
10hrs/200, 15hrs/400, 20hrs/800, 1,600, etc. To
cross the threshold, more than 14 replication periods
will be required. In other words, in this hypothetical
scenario, it would take about 90 hours, or nearly four
days for symptoms to manifest.
 The difference between 30 hours and 4 days can be
significant for the body which needs every available
minute to mount a defence. The more time available,
the more antibodies the body can manufacture, each
tailored to fight the infection. When sickness sets in,
there will be a reduced probability of a severe disease
progression.
 All this relates to vaccines which cannot be a 100%
guarantee against infection. Give the body a jump
on antibodies through vaccination, however, and
when it is exposed to COVID, the antibody count will
likely be high enough to stave off infection. Even
when the viral load is too high to prevent infection,
a vaccinated person will mount a more successful
defence and thus likely be spared permanent injury
or more dreaded outcomes.
 Mask use and vaccines are thus the means of giving
the body time to learn to live with SARS-CoV-2 which, it
would seem, is here to stay. In the not-too-distant future,
experts tell us, everyone will have antibodies to COVID,
either from vaccines or from direct infections, or both.
If one could somehow avoid catching a cold or flu ever
again for the rest of their life, they would still not be
able to avoid catching SARS-CoV-2 which, as we saw in
the last issue, is much more infectious than any flu or
cold. Besides, if no effective cure for the common cold
has been discovered to date, no one should bank their
hopes on a cure for COVID.
 Mask use is thus the means to self-protection until
we gain the immunity through vaccination required
for living safely in a world where coronavirus spread
is as broad as that of the common cold. —

we talked about SARS-CoV-2’s high reproduction ratio
or R0. If mask use helps in slowing transmission
through the collective, it also protects the individual
by minimizing the probability of infection, and the
intensity of infection when it occurs.
 Some will argue that masks are not 100% effective.
This is true. But even poorly designed masks can
make a big difference. Here’s why.
 Virologists talk of viral load or the number of viral
particles in an infected person’s blood. The higher the
number of viral particles that enter the system at the
time of exposure, the sooner the onset of symptoms.
But if the viral load at the time of exposure can be
reduced through mask use, then the onset of symptoms
will be delayed, and the intensity of symptoms reduced.
 The body has a threshold of viral particles in the
blood before it gets overwhelmed by a disease. When
a virus enters the body, it begins to replicate and when
its number reaches a given threshold, disease sets in.
 Suppose the body’s threshold for a given virus is
950,000 viral particles and that each particle replicates
every 5 hours and that the initial exposure is 15,000
viral particles. Then after 5 hours, there will be 30,000
particles; after 10hrs a total of 60,000; at 15hrs/120,000;
at 20hrs/240,000; and at 25hrs/480,000. Finally, after
30hrs, the threshold will have been crossed and the

page 11

Obituaries

Sri Sethu Ramanan (1953-2021) was the great-grandson of
Bhagavan’s uncle Nelliappier. Ever amiable and helpful, he

visited the Ashram each Jayanti and Aradhana to do service. He
was working in a printing press in Chennai and for some time
printed the Ashram’s Tamil publications. Upanayanam of both his
sons was performed in the Ashram’s Morvi Guest House. —

Publisher: Dr Venkat S. Ramanan
saranagathi@sriramanamaharshi.org

[We regret to announce the demise of numerous devotees this month (mostly due to COVID), and offer brief glimpses into their lives in this
collection that, to date, exceeds the tally for obituaries in any single issue.]

Smt. Lakshmi Venkataraman (1945-2021) was granddaughter of
Lakshmana Sharma, pioneer of Nature Cure in S India and the

Sanskrit scholar, who translated Bhagavan’s Tamil works into Sanskrit
under Bhagavan’s guidance. Lakshmi was also related to the late Capt.
Narayanan. Lakshmi built a house nearby and despite severe vision
impairment, visited regularly and brought out a book of her grandfather’s
works. She was known for her cheerful, gentle disposition. —

Sri S. Krishnamurthy (1948-2021) known as SBI Krishnamurthy as
he had worked in the local SBI bank and helped in handling Ashram

accounts. He was the great-grandson of Parvatham, Bhagavan’s
mother’s younger sister. He came to Tiruvannamalai in 1969 and
initially stayed in the President’s compound. His father Subbiah was
the boyhood friend of TNV (Venkatoo), the sub postmaster at the
Ashram and later served as the Ashram storekeeper. —

Smt. V. Lalitha Rajeswaramma (1931-2021) was daughter of
Apithakuchamba and granddaughter of Gambiram Seshaiah.

Bhagavan used to ask her mother to sing and Bhagavan listened
with great devotion. In her visits, Lalitha observed that Bhagavan
only took two iddlies with groundnut chutney at breakfast. She
was blessed to have Bhagavan’s darshan on numerous occasions
including on the day Bhagavan attained Mahanirvana. —

Sri Jiri Vacek (1931-2021) was active as a teacher of yoga,
mysticism and non-dual philosophy in the Czech Republic. His

spiritual practice was based on Bhagavan’s teachings. He authored
the encyclopaedia of yoga and mysticism published in a series
entitled The Highest Yoga and Mysticism. His articles were published
in various Czech and foreign journals. He translated into Czech a
number of works, not least of all, by and on Bhagavan. —

