

© 2012 ISKCON, Bhaktivedanta Manor. No part of this manual may be reprinted, reproduced, altered or

distributed in any way without prior written permission.

2nd Edition, January 2012

For mentees

Sections most relevant to mentees highlighted

1

Table of Contents

Background .. 2

Aims and Objectives ... 2

FAQ’s .. 4

Role of the Mentorship Committee ... 9

Qualification Criteria to be a Mentee .. 10

Expectations of a Mentee .. 10

Qualification Criteria to be a Mentor .. 10

Monthly Mentor Meetings .. 12

Attitude and Personal Behaviour of a Mentor .. 12

Confidentiality.. 15

The Mentor-mentee Relationship: ... 16

Mentee Meetings ... 18

Summary of Mentor/Mentee Responsibilities ... 19

Mentors and Personal Relationships .. 21

Mentors and Gifts ... 22

Mentor as a Link between Temple Management and Devotees 23

Differentiation between Mentorship System and Sanga Groups 23

Mentorship System and Initiation .. 24

Stepping Down of Mentors .. 24

Reporting Suggestions, Concerns and Complaints ... 25

2

Background

There is an increasing need to serve all those who come to the shelter of
Srila Prabhupada so that they can make steady progress towards their
chosen spiritual goals. Bhaktivedanta Manor’s congregation continues to
grow, and a network of relationships helps to support and encourage all
members throughout their lives. The Mentorship System is an important
contribution to the healthy growth of our spiritual community.

Aims and Objectives

 To offer the mentor, as well as those devotees being mentored, a

chance to progress in spiritual life.

 To provide our resident, community and congregation members

guidance in the practice of Krishna consciousness.

 To provide one-to-one mentorship so that every individual feels

enlivened, inspired and protected, and so that their growth as

devotees is facilitated and they remain within ISKCON for the rest

of their life.

 To provide individuals with the opportunities and the practical

support needed to positively improve their spiritual life.

 To improve the quality of devotional practices, especially those of

hearing and chanting.

 To create a family of devotees characterised by love and trust, and to

help to sustain the enthusiasm of the members of the Mentorship

System.

3

 To foster mutual respect within members of all the ashrams, and all

our constituent communities.

 To enhance each individual’s sense of personal responsibility and

community belonging.

 To provide a strong sense of moral codes and choices in life,

including how men and women relate to each other.

 To help the mentee develop personal qualities such as humility and

compassion.

 To foster the spirit of selfless service and commitment to the

sankirtan mission.

4

FAQ’s

What is mentoring?

Mentoring is where an experienced devotee, the mentor, helps another

devotee to come closer to Krishna by providing time, knowledge and

skills. Mentoring responds to important needs in the life of the devotee in

ways that facilitate the individual’s spiritual advancement. It is a

structured system of devotee-care where mentors make every

possible intelligent effort to help each of the devotees in their care in all

aspects of their lives.

Why have you chosen this particular model of devotee-care?

Within ISKCON there are several existing models of devotee-care. The
Mentorship System offered by Bhaktivedanta Manor, in conjunction with
the structure of local groups or ‘sangas’ and a good, systematic
educational plan, combines the best of the models.

Why is it needed?

All aspiring Vaishnavas require close devotional relationships and
positive role models, to feel cared for and inspired, in order to continue
advancing and serving in Krishna consciousness. An organization that
does not take care of its members will not be able to expand.

What is the role of a mentor?

A mentor is an individual who assists and guides another’s development.

This guidance is not done for personal gain or praise. A mentor can act as

a role model, guide, tutor, coach, or confidante. Mentors enrich lives by

sharing their experiences, by listening and giving advice, and through

their life examples.

What is a ‘mentee’?

There is no English word for someone who is being mentored. But as we

are Vaishnavas and accustomed to Sanskrit grammar and its back-

5

formation of words, then the word ‘mentee’ popped up and now seems to

have stuck. It’s not in the dictionary, but it’s our word. We hope you don’t

mind.

How does it work?

Up to ten devotees meet together, as a group, with their mentor every

two weeks. Devotees also meet up individually with their mentor at least

once every three months. Meanwhile, the mentors meet together as a

group once every month. The fortnightly meeting between one mentor

and a number of mentees is known as the Mentee Meeting. The monthly

meeting between mentors is known, not surprisingly, as the Mentor

Meeting.

Mentors also have mentors; however they do not attend their mentor’s

Mentee Meeting, instead they receive one-to-one guidance at least every

three months from their mentor.

Supervising all of this is the Mentorship Committee or MC, and keeping an

eye on the entire enterprise is the Bhaktivedanta Manor Temple Council.

How does one become a mentor?

Someone (ideally an existing mentor) recommends a devotee who shows

the necessary aptitude and enthusiasm to the Mentorship Committee

(MC). That devotee should already be in the Mentorship System as a

mentee. The MC then considers the suitability of the devotee to become a

mentor. If considered appropriate, the devotee’s name is put forward at

the next monthly Mentor Meeting and if there are no upheld objections

the devotee becomes a mentor with a six month probationary period.

What should I consider before accepting a mentor?

Before taking a mentor, mentees should contemplate their involvement in

the mentoring process. This should include the following considerations:

6

 Am I willing, and able, to regularly attend and participate in

fortnightly meetings?

 Do I have a genuine desire to take spiritual life seriously and the

sincerity and willingness to accept the guidance of a mentor?

 What aspects of my spiritual life am I hoping to improve?

How do I find a mentor?

Firstly, it is important that you carefully read the Mentorship Manual to

understand the commitment involved. If you need further help in any way

regarding the Mentorship System you may contact the MC. Once you are

sure that you would be able to participate in the Mentorship System as

per the guidelines, you should review the Mentor Profiles Presentation

and then complete the Mentor Preference Form; both documents may be

obtained by contacting the MC.

What should I consider when selecting a mentor?

When choosing a mentor, it is beneficial if the following aspects are
present and recognised. The mentor should be:

 Attracted to Krishna, an attraction that should include kirtan,

chanting, and serving Krishna in a devotional attitude.

 A person with greater experience and knowledge.

 Flexible and progressive in assisting the mentee to move forward in

spiritual life.

 Someone whom you are able to trust.

 A person who is happy to help you to develop skills and knowledge,

and able to share knowledge and experience openly and honestly.

 Someone other than your service authority.

You might also want to consider geographical distance as a criterion for

your choice.

Husband and wife should preferably belong to the same mentor group;

however if one of the couple does not feel comfortable taking guidance

7

from the mentor in charge of their mentor group, he/she may receive

regular one-to-one guidance from another mentor of their choice.

What if I’m unofficially mentoring someone already?

We know that many devotees already offer guidance and encouragement

to others, and of course we’re glad of that and hope it will always

continue. However, the term ‘mentor’ or ‘mentee’ is reserved for those

who have been authorized by the MC to participate within the

Mentorship System. There are no ‘unofficial’ mentors; the terms

‘mentor’ and ‘mentee’ should not be used to describe an ongoing

relationship of guidance. Please note that all devotees who aspire for

initiation will require a mentor.

What is the difference between Mentorship/Counsellor systems and
Sanga/Bhakti Vriksha?

The purpose of all the systems are the same: to create spiritually healthy
individuals; to help those individuals join together with others for mutual
support, practise and learning; and to foster the spirit of service to the
mission of Srila Prabhupada, thus providing for newcomers the same
opportunities.

The Mentorship/Counsellor system concentrates on the supportive
relationships between senior and junior practitioners, yet also includes
group activity.

The Sanga/Bhakti Vriksha concentrates on group participation yet also
includes supportive relationships between senior and juniors. The
additional focus is on group multiplication and preaching.

In the Mentorship/Counsellor system, group meetings are held between
fellow mentees of a single mentor. In the Sanga/Bhakti Vriksha system
the meeting is open to newcomers periodically, and the group facilitator
is the natural leader of the members of the group.

8

 Can I invite a guest speaker to give a lecture?

Only devotees from within the group should speak. Speakers can be
invited for sanga gatherings instead.

Is it authorised?

To have an older devotee look after the needs of a newer devotee is part
of our Vaishnava culture. Srila Prabhupada said that in the Vedic
educational system one guru was able to look after many, many students
by dividing up the school into groups where seniors each taught a number
of juniors. There are numerous instances in Gaudiya Vaishnava history
where devotees were placed under the care of certain other devotees; for
example, Jiva goswami was placed under the guidance of Rupa Goswami
and Sanatana Goswami.

Similarly, our situation today, where one guru initiates many hundreds of
disciples, necessitates us employing the best aspects of our own
traditional culture. And if each disciple extends themselves to newcomers
we will have a very vibrant and spiritually healthy ISKCON which
continues to grow.

Srila Prabhupada gave repeated instructions for his older disciples to look
after his younger disciples:

(Letter to Karandhara Dasa, Delhi, 3 December, 1971):

Please accept my blessings. I am in due receipt of your letter of
November 13, 1971, in which you have recommended that
Sriman Howard Sorgen and Srimate Jo An McNamara be
accepted by me as my disciples. I am very glad to accept them as
my initiated students, and I have given their spiritual names as
Ganga Narayana das and Jaga Mohini dasi respectively. Now you
must guide them very nicely in Krishna consciousness, because
you are a veteran devotee and practically speaking the future of
our Krishna Conscious Society rests in the hands of my older
disciples. Give them all facility to perfect their lives by protecting
them and instructing them nicely, that is now the duty of my
senior disciples.

9

(Letter to Satsvarupa Dasa Bombay, 25 November, 1970):

You are right to say that the example and kindly guidance of our
elder members in the Society is the most profound force for
motivating our students both new and old towards advanced
Krishna consciousness.....One should sincerely try to bring himself
to the stage of devotional service motivated by pure love of
Krishna, and our personal example must set a guide for them.

Role of the Mentorship Committee

The Mentorship Committee (MC) oversees the various functions of the

Mentorship System and reports regularly to the Bhaktivedanta Manor

Temple Council. The MC is also required to authorise an acceptance or

change in the Mentorship System membership before changes are

formalised. Any changes to the management, governance or operation of

the Mentorship System need to be ratified by the full Mentorship

Committee.

Mentors must get approval from the MC prior to accepting a mentee.
The MC will approve or disapprove after taking into consideration a
number of factors including number of mentees the mentor already has
and the suitability of the mentor.

 The MC facilitates ongoing training and development for both mentors
and mentees through the fortnightly Mentee Meetings and monthly
Mentor Meetings. Some aspects of this training is compulsory for all
mentors. Yearly weekend retreats are also arranged specifically for those
in the Mentorship System.

If there is a breach of proper conduct between mentor and mentee the MC

will, where necessary, act as a mediator and, where appropriate, also

refer the matter to the Bhaktivedanta Manor Temple Council.

10

Qualification Criteria to be a Mentee

A mentee should have a genuine desire to take spiritual life seriously and
the sincerity and willingness to accept the guidance of a mentor to
develop sadhana, relationships and service.

Expectations of a Mentee

All mentees are required to:

 Regularly attend their Mentee Meetings and be punctual.

 Give prior notice, and explanation, for absences at Mentee
Meetings.

 Actively participate in Mentee Meetings.

 Regularly attend festivals and Sunday Feast programmes.

 Be careful not to download all their mind’s thoughts upon their
mentor, but rather to consult their mentor with a view to
obtaining guidance.

 Be careful that they do not misuse their mentor for material gain.

Qualification Criteria to be a Mentor

All mentors are required to:

 Chant, on beads, sixteen rounds of the Hare Krishna Maha Mantra
daily (Srila Prabhupada asked his disciples to chant eight rounds
before ten o’ clock, but not to chant whilst driving).

 Follow the four regulative principles.

11

 Have received Hari Nama initiation.

 Demonstrate a good level of sadhana by attending morning
program on a regular basis.

 Be residing in the UK for at least ten months each year.

 Have a mentor themselves who is also resident in the UK.

 Be properly situated in his/her ashrama.

 Be a loyal member of ISKCON who accepts his/her local temple
president as an authority.

 Be a mature, sober and stable individual.

 Have good relationships with others, especially within their family;
they must not be involved in any form of physical or verbal abuse
including within their family.

 Have demonstrated a certain level of sincerity through their words
and actions.

 Have read and understood the Mentorship System Manual and
agreed to abide by it.

 Immediately inform a member of the MC should they
contravene any of the above requirements.

In addition to the above criteria, mentors should be sincerely

endeavouring to:

 Chant, attentively, at least eight rounds before 10 a.m.

 Read Srila Prabhupada's books daily.

 Preferably lead, but at least participate in, either a regular (at least
monthly) local sanga group or other ISKCON projects that involve
preaching and cultivation.

12

 Refrain from watching TV/going to cinemas.

 Be a contributing member of ISKCON.

Monthly Mentor Meetings

Mentors are expected to regularly attend Mentor Meetings which are
held once every month. There is kirtan to begin with then a preselected
devotee gives a short presentation on what he/she has prepared; this
could be focused on a point of philosophy, spiritual practices, mentoring
skills, or training principles. There can be discussions on improvement of
sadhana, family relationships, Vaishnava etiquette and study / career /
spiritual life-balance.

Exams on various topics are periodically set for the mentors during these
meetings.

Attitude and Personal Behaviour of a Mentor

It is helpful to remember that there is really only one criterion to consider
when answering any life-balance questions a mentee may ask: how is
your answer going to impact his/her Krishna consciousness in the short,
medium and long term? Too much liberalism may lead to a weakened
commitment and a consequent erosion of spiritual standards. Like the
watering down of milk - eventually the milk ends up as water. On the
contrary, being too fanatical or harsh is not good either, as each devotee
requires flexibility to practise their spiritual life at their own pace.

In general, mentors should be honest with themselves about the level of

their spiritual practice and refrain from trying to assume an elevated

position out of pride. The public tend to judge an entire society by its

representatives; that is why a preacher’s good behaviour is vital.

13

A mentor is often given deference as a guide and ‘siksa-guru’. This

position can be subject to abuse by mentors. There must never be any

attempts of manipulation or coercion by a mentor. Related to the above

points, there must not be any instances where a mentor is accepting

regular personal service from those they are guiding, except in the most

exceptional circumstances (in which case the MC must be immediately

notified).

Mentors should:

 Strive to be in the mood of the servant of the servant in all

relationships; if this mood of service is lost then great damage

will ensue.

 Be compassionate and have genuine concern for the welfare of
devotees.

 Be willing to extend themselves to help others and have a spirit of
sacrifice.

 Be a representative of Srila Prabhupada and ISKCON and a good
example of a Vaishnava.

 Stick to Srila Prabhupada's teachings as the basis of any advice
they give.

 Encourage their mentees to associate with appropriate senior
devotees.

 Be willing to sincerely consider constructive feedback in a non-
defensive manner.

 Sincerely strive to be exemplary in both behaviour and
communication with others.

 Be honest, straightforward and a good listener.

14

 Be mindful that the same thing can be said in a pleasant or unpleasant
way; hence mentors should always be sensitive in their speech.

 Be able to give balanced advice according to time, place and
circumstance.

 Be endeavouring to develop affectionate Krishna conscious
relationships with other mentors; this will avoid disunity and
unhealthy competition amongst mentors.

 All be giving the same message to mentees; they should respect other
mentors and not try to score points over each other.

 Not give authoritative direction on subjects where they do not have
sufficient experience or knowledge (for example marriage, children or
career). They should instead direct mentees to an appropriate
authority.

 Not impose upon others their own preferences or inclinations in
spiritual life.

 Not interfere with, or try to control or micromanage, a mentee’s life.

 Not approach another mentor’s mentees to enquire about their
sadhana, service, personal issues etc.

 Not be prone to taking extreme and controversial positions on issues.

 Not be involved in deviant teachings.

 Not encourage, foster or even tolerate an unhealthy dependency of a
mentee upon themselves.

 Be careful not to feel that they deserve any special privilege or
respect.

 Focus on the growth, development and the ultimate well-being of the
mentee and should not in any way exploit or manipulate the mentee
for any selfish purpose.

15

 Avoid engaging in too much mundane chit-chat.

 Avoid speech that is politically motivated, reactionary, rude or self
righteous.

 As a representative of ISKCON, avoid all criticism of devotees and the
Society both in public and in private.

Confidentiality

All mentors must observe the highest standards of propriety

involving integrity, objectivity and confidentiality.

Once feeling comfortable within a religious organisation people often feel
the need to divulge information they would otherwise keep very private.
A mentor will be taken into confidence and often consulted on very
sensitive and personal matters. There must not be any breaches of this
confidence save for the most extreme situations where there is imminent
danger of physical self-harm or harm to others. In such cases, the
breaking of confidentiality should be done in the least damaging manner
available.

It should be noted that discussion of a mentee with one’s spouse, or
even the mentee’s past mentors, without permission from the
mentee is also considered a breach of confidentiality.

It is extremely important that no one discloses details of conversations
held during meetings without explicit and prior permission from all
members of that meeting. This also applies to information which may not
be apparently sensitive or private.

Meetings where ballots are taken, descriptions of who has voted, and how
they voted, should not be disclosed to anyone who was not present at the
meeting. To do so is a breach of confidentiality. Once a vote has been
made and majority decisions reached, an individual should not break
confidence in order to exonerate himself from an unpopular resolution.

16

All devotees are therefore required to read, understand and enter into a
Confidentiality Agreement with ISKCON Bhaktivedanta Manor.

The Mentor-mentee Relationship:

 Mentors should give personalised care and attention to each mentee
and the mentee should be able to perceive that the mentor is
genuinely concerned for their welfare. The main element to be
existing between mentor and mentee is affectionate care.

 The mentor is a loving friend and guide, rather than an organisational
authority figure. The mentor gives courage – encouragement – so the
mentee can overcome any reservation in taking the next step in
spiritual life. The mentor offers assessment and correction where
necessary, and continually monitors mentees for suitability to receive
first and second initiation; however the mentor should not be just
looking for faults. Mentors should encourage mentees to cultivate
others.

 A mentor discusses with each mentee all issues concerning a devotee’s
life including health, emotions, family and business, in addition to the
spiritual aspects such as japa, sadhana, hearing, reading and service. It
is advisable that the mentor keeps a log of all such discussions to
facilitate follow-ups.

 The mentor is not a doctor, psychologist, financial advisor, marriage
guidance counsellor, police officer or solicitor, although he or she may
offer general guidance. Expert advice must be sought from those who
are qualified in the relevant field.

 A mentor may guide a couple, helping them to balance occupation and
spiritual practice, educating the couple to adjust to each other and to
serve Krishna together. A mentor (in the absence of his/her spouse)
may guide a person of the opposite gender only if that person’s
spouse is also present at the meeting.

17

 A mentor is there to help the mentee ask the right questions and guide
them toward resources that will help them to make these choices.
Mentees should remember that they, not their mentor, are responsible
for their own life choices; the mentor will give general guidance but
the ultimate responsibility lies with the individual mentee.

 Mentors should make themselves available for each mentee to give
them the opportunity to discuss personal matters on a one-to-one
basis; the responsibility to do this lies with the mentor. The
principle of this requirement is to create a more reciprocal, personal
and natural relationship with mentees where more personal issues can
be discussed. Mentors should therefore arrange one-to-one meetings
with each mentee or mentee couple at least once every three
months, if not more often.

 There is no enforcement of any rules upon mentees by mentors,
except of course those of confidentiality. Mentees should follow
guidance out of love and trust, not due to any enforcement by mentors.

 Mentors should have a maximum of ten mentees. In exceptional
circumstances, the MC may allow individual mentors to exceed this
number. There should be a trial period of six months for the mentor
and mentee to verify that the relationship is healthy and progressive
for all concerned.

 It should be clear that accepting a mentor is not a permanent
commitment. Both the mentor and the mentee are completely free to
end the arrangement at any point. It is natural for the mentor/mentee
relationship to change over time, and if helpful another mentor can be
chosen who may further assist in spiritual growth. This should be done
in a mature manner after discussing the matter and ensuring mutual
respect and understanding of the conclusion. It is the mentor’s
responsibility to remove any perceived fears or uneasiness in the
mind of the mentee when the mentee expresses a desire for
another mentor. The mentee should be careful not to choose another
mentor for the wrong reasons, for example because they don’t want to
be accountable to any one person for a long period of time. If required
the MC can be approached for advice. The mentor is responsible for

18

ensuring that the MC is immediately informed of the outcome of any
such discussions.

 The mentor is not the mentee’s service or organisational authority.
The mentor cannot overrule a service authority in ISKCON. The mentor
may give advice on general services and attitude etc. In instances of
any contradiction with regards to services, mentors should defer to the
service authority.

 If there is a lapse of mentoring communication (two months or more)
between a particular mentor/mentee, the mentee will be approached
by the MC. If the situation is not quickly resolved the MC will consider
implementing a change in mentor for the mentee concerned.

Mentee Meetings

There should be regular fortnightly mentee group meetings which

should be of the duration of approximately one and a half hours (not

including prasadam). Meetings should commence and finish promptly

so as to not encroach upon devotees’ time. Mentees can take turns to host

the meetings.

Below is the general format upon which fortnightly meetings should
be based:

 Vaishnava bhajans are sung.

 One of the mentees shares the presentation they have prepared on a
topic based on Srila Prabhupada’s books and a discussion follows.

 There is sharing of realizations amongst mentees.

 Discussion on chanting, sadhana, service and Vaishnava etiquette.

19

 Devotees are asked if they want to discuss any problems which are
not personal (personal problems are discussed in private with the
mentor).

 Kirtana.

 Prasadam is honoured if possible.

 Children’s birthdays and wedding anniversaries can be celebrated.

A copy of the Vaishnava Etiquette Manual is given to each mentor

couple which will enable mentees to be systematically trained in this

crucial aspect of Krishna consciousness.

20

Summary of Mentor/Mentee Responsibilities

The mentor-mentee relationship is founded on the basis of firm
friendship; however in order for the relationship to be dynamic the
responsibilities are divided as below:

Mentor responsibilities Mentee responsibilities

Acting as a source of information
and/or insight into spiritual life
and facilitating learning.

Taking time to actively
participate in fortnightly mentee
group meetings.

Assisting with personal goal
setting and planning.

Thinking about goals before
meeting their mentor and being
willing to openly discuss these
goals with their mentor.

Listening with an open mind,
challenging and encouraging the
exploration of ideas.

Communicating expectations,
needs and feelings.

Encouraging sadhana/service. Negotiating activities in order to
obtain goals.

Arranging fortnightly mentee
group meetings and one-to-one
meetings

Embracing learning opportunities
with enthusiasm and
commitment.

Providing feedback on observed
performance and serving as a
reference point for
recommendations on initiation.

Learning to accept feedback and
using it positively.

Being a confidante during
personal crises, problems,
transitions, and times of success.

Trying to implement their
mentor’s suggestions.

21

Mentees are also advised to verify continuously, and especially
during the initial stages, the advice the mentor gives by also taking
advice from other senior devotees and checking with scripture.

Mentors and Personal Relationships

A close friendship can often develop between a mentor and another
devotee, and to a certain extent this is welcome. Friendship is the ‘glue’
that makes the members of ISKCON stick together, and a Society where
there is close friendships is attractive to newcomers.

Yet there are boundaries beyond which such spiritual friendships
become a subtle form of exploitation. Any relationship between a
preacher/teacher/priest/mentor whereby the newcomer or committed
member becomes the subject of personal requests for funds, for instance,
is unhelpful for all concerned, and ultimately debilitating for ISKCON.

Similarly, there are times when forms of emotional dependence are subtly
encouraged by the mentor; or times when the subject is made to feel that
he/she has become the personal disciple of the mentor, or a personal
servant. It is not uncommon, with those who are new to any form of
spiritual life, for the relationship with the preacher or priest to be overly-
philosophized to the point where discrepancies, and even exploitative
actions, are regarded as sanctified. Additionally, for the exploited person,
there may be fear of rejection, fear of offense, or a general confusion as to
the exact nature of the relationship.

Occasionally, a mentor may even become romantically involved with
someone he or she is caring for. Such a situation renders the preacher
useless, the member exploited, and the spiritual future of both
precarious.

All these situations arise because the natural boundaries of a spiritual
friendship have not been observed and a form of exploitation, or in some
cases spiritual abuse, is the result.

22

Mentors are expected to remember at all times that no one is a
personal financial sponsor, disciple, servant or romantic interest.

Mentors and Gifts

There is a relationship between a missionary movement going out into
the world and the funds and other resources that are reciprocally offered
back to that movement. Preachers are the link, because they offer the
knowledge and inspiration that changes a person’s life for the better.
When someone’s life is improved, and they are happier as a result, they
actually like to offer something back in gratitude.

It is very easy, therefore, for a preacher to imagine that this simple
connection authorizes him to be the direct recipient of the funds as a
direct response to his travelling, visiting and preaching.

A mentor in ISKCON is preaching, teaching or guiding on behalf of
the entire Society, as a representative of the Society. That is why all
funds raised as a result of preaching, teaching and other brahminical or
priestly duties are the property of the entire Society and are meant to be
banked and accounted for by the local head office. Mentors should
contact the MC for advice if they are not sure if a gift they have received
needs to be declared.

If every preacher becomes independently resourced as a consequence of
his or her own preaching it will be almost impossible for ISKCON to
function as a united Society. Such a mentality of ‘every man for himself’
will impoverish the temples and ashrams, the very places where the
preacher learned his skills. As a long-term consequence, it will not be long
before the one ISKCON fractures. So preachers must be mindful that their
words and actions are on behalf of the Society which is, in turn, the
mission of the founder-acarya, His Divine Grace Srila Prabhupada.

23

Mentor as a Link between Temple
Management and Devotees

Mentors assist temple management:

 By encouraging mentees to perform service at their local temple. This
in turn is a safety net since it helps to keep the mentors feet on the
ground as the tendency for ownership or controllership is minimised
by coming together to serve at the temple.

 By encouraging co-operation and communication between his/her
own mentees, mentees of other mentors, and temple management.

 By encouraging the mentees under their care to integrate with
other mentee groups and the local temple; spirit of unity is very
important. Mentors must endeavour to ensure that their groups do
not become isolated and independent from the local temple. This
can be done by bringing their mentee group to attend festivals and by
performing services together with other mentee groups at the
local temple.

Differentiation between Mentorship System
and Sanga Groups

 Sangas are congregational groups of no more than fifteen members.

 Our ISKCON movement grows through the proliferation of such
sangas.

 The sanga network is the organizational structure of ISKCON.

 The temple is the administrative headquarters of the sanga network

 The sangas may be open to new members or may be closed if at
capacity.

24

 Mentors may be leaders of sangas, and their mentees may be
members of that sanga.

 The sanga is not a mentee group, although both may be there.

 The sanga cannot function as a substitute for the Mentee
Meeting.

 A mentee need not attend a sanga where his/her mentor is the
leader.

 All devotees are encouraged to attend a sanga of their choice.

Mentorship System and Initiation

Devotees wishing to receive initiation must already have a mentor and
must also be attending a sanga regularly.

It should be noted that mentors are for both the pre-initiation and
post-initiation stages of a devotee’s life.

Stepping Down of Mentors

In order to maintain integrity and accountability within the system, all
mentors will be monitored for the qualification criteria listed previously.

Mentors who fail to maintain the qualification criteria, or fail to keep up
with the expectations of a mentor, will be requested by the MC to have a
plan drawn up with their mentor to satisfactorily resolve the issue within
an agreed period of time.

Failure to meet the standards within the agreed time period will result in
the mentor being asked to step down from their mentorship role, either
permanently or, for a period to be determined by the MC.

25

Breaking of the regulative principles, or any other serious transgression
of Vaishnava etiquette or confidentiality, requires that the mentor will be
advised to immediately step down, either permanently or, for a period to
be determined by the MC.

Reporting Suggestions, Concerns and
Complaints

Your feedback is extremely important to us; if you have any

suggestions for improvement or any concerns please do contact us. It is

important that concerns are expressed at an early stage as this will

help to prevent them from festering into complaints.

All concerns or complaints against mentors or mentees should be

directed to the MC. The same holds true for reporting concerns of

inappropriate behaviour by mentors or mentees. Devotees should try to

report concerns/complaints in a positive solution-seeking manner.

You may speak to any member of the MC by contacting

mentorship@krishnatemple.com

If unresolved at the above level, the concern or complaint can be sent

directly to the Bhaktivedanta Manor Temple Council.

