KEY EVENTS IN THE LIFE OF SRI CAITANYA MAHAPRABHU

(1486-1533 A.D. - 47 years)

February 18, 1486 - His birth in Sri Mayapura

August, 1486 (age 6 months) ceremony of giving first grains, and ceremony of offering coins and the Srimad-Bhagavatam (in which he chose the Bhagavatam)

1494 (age 8) - He begins His schooling under Ganga Dasa Pandita

1496 (age 10) - He becomes a scholar; His brother Visvarupa takes sannyasa

1500 (age 14) - He marries Srimati Laksmi-Priya

1502 (age 16) - He starts His own school, teaching Sanskrit grammer

1503 (age 17) - He travels to Gaya and accepts initiation from Isvara Puri

1509 (age 23) - He propagates the sankirtana movement; He delivers Chand Kazi

1510 (age 24) - He formally accepts the renounced order of sannyasa

February 1510 (age 25) - He travels to Puri, Orissa; He visits the Deity Saksi-Gopala

March 1510 - He meets with Sarvabhauma Bhattacarya and converts him to vaisnavism

April 1510 - He continues toward South India; He meets Ramananda Raya

August-November 1510 - He spends Catur-masya in Ranga-ksetra

June 1511 (age 26) - He return to Jagannatha Puri

October 1514 (age 28) - He travels to Bengal and meets Rupa and Sanatana Gosvamis

June 1515 (age 29) - Returns to Puri via Santipura; He starts for Sri vrndavana

June 1516 (age 30) - He returns to Puri, remaining there for His final 17 years (to 1533)

1516-1522 - He inspires active preaching work while based in Puri

March 1517 (age 31) - Sri Rupa Gosvami arrives from Vrndavana; then Sri Sanatana

July 1517 - Raghunatha Dasa Gosvami is freed from family duties and comes to Puri also

March 1518 (age 32) - Sri Sanatana is sent Vrndavana; Vallabhacarya arrives

1520 (age 34) - The passing away of Sri Haridasa Thakura is celebrated

1532 (age 46) - Mahaprabhu's distressful separation from Lord Krsna increases markedly

1533 (age 47) - His disappearance pastime in the temple of Tota Gopinatha

