

WORK IN PROGRESS

Bhagavatha Hamsaviharam Smriti Mandapam

Malliyoor smriti mandapam is the museum-cum-memorial hall dedicated to the memory of Bhagavatha Hamsam and to honor the efforts of great Bhagavatha Acharyas who laid their life to popularise the Bhakti movement. The Mandapam is a humble obeisance to the lineage of our great Gurus who taught us the noble art of self-sacrifice. The Mandapam will preserve the cultural and historical heritage of our great acharyas who spread the nectar of Bhakti through Srimad Bhagavatham. The smriti Mandapam includes the souvenir hall, yoga and meditation centres, publication wing, annadana mandapam, vedic study centre, Sanatana Dharma library and school of arts.

We humbly request you to participate in this Maha-Yajna of bringing peace, compassion, happiness and harmony to people of all walks of life. We thankfully and affectionately look forward for your advices and assistance to carry on this devine project.


Scan here for donation

 Google Pay

 PhonePe 

 