

Tridandi Goswami
AC Bhaktivedanta Swami
International Society For Krishna Consciousness

CAMP: 450½ N. Hayworth Ave.
Los Angeles, Calif. 90048

DATEDJanuary 6,.....**1969**..

My Dear Upendra,

Please accept my blessings. I am in due receipt of your letter dated January 2, 1969 and I have carefully noted the contents. You have expressed the desire to become an Aryovedic physician but I do not think that this proposal is very good. This science is not so important to us now because in your country there is ample facility for receiving medicines. Besides many of the herbs which are needed for Aryovedic treatment would have to be sent here from India, and this is not very practical. This homeopathic medicine you have mentioned is not genuine and therefore is a bluff. So the first medicine which you should be concerned with is to chant Hare Krishna and to become increasingly steady in Krishna Consciousness. Study Bhagavad Gita As It Is and Srimad Bhagawatam and continue to help your god-brothers in developing Krishna Consciousness. So develop your preaching abilities in this way, and this will be the most successful and appreciated endeavor.

Regarding the answers which you gave to Bilas Vignadas, they were all correct. When you study very carefully all of the literature which is available, especially Bhagavad Gita As It Is, you will have in your grasp answers to all questions that may be put to you. Please encourage the others to read this Bhagavad Gita at least one chapter every day.

Please convey my blessings to the others at your temple. I hope that this finds you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Gidanda Goswami
AC Bhaktivedanta Swami
Acharya: International Society For Krishna Consciousness

CAMP: 450½ N. Hayworth Ave.
Los Angeles, Calif. 90048

DATED January 12, 1968

My Dear Kirtanananda,

Please accept my blessings. I beg to acknowledge receipt of your letter dated December 31, 1968, and I thank you for your good wishes for the new year. Please accept the same from my side.

So far as we are concerned, our new year is every day because Krishna belongs to the nitya leela. Nitya leela means that all of His Pastimes are going on in either of the so many universes. It is just like the rising of the sun. In your country the sun is supposed to rise at 6:30 at the present moment, but at any time you can inquire in some part of the world and there it is the same 6:30 and sunrise. While you are in this meridian, in another country it may be 6:30 AM, and the sun is rising.

So you have now taken charge of the sunrise of New Vrindaban. Our program is there for constructing seven temples. One Rupanuga Vidyapitha-- that is a school for educating brahmins and vaishnavas. We have enough of technological and other types of educational institutions, but perhaps there is none where actual brahmins and vaishnavas are produced. So we will have to establish an educational institution for that purpose.

A first examination will be held sometimes next January on Bharvasa Gita As It Is, and those passing will have the degree of Bhaktishastri. Next year we will hold an examination on Srimad Bhagwan, and the person who passes will have the title Bhaktibaibhava. And the next year we shall hold an examination on Teachings of Lord Chaitanya, Nectar of Devotion and Vedanta Sutra, and those who will successfully pass will be awarded with the title of Bhaktivedanta. By 1975, all of those who have passed all of the above examinations will be specifically empowered to initiate and increase the number of the Krishna Consciousness population.

Another important scheme is to start a nice press next spring. So these duties are there in New Vrindaban, and we shall have to live there self independently, simply by raising cows, grains, fruits, and flowers. I have already explained these things to Hayagriva, and he is now married and a responsible grihastha. You are of course sannyas. Your duties will be more to preach and supervise the activities there. But do everything jointly. Many grihasthas and brahmacharies will join you for full cooperation. Some of them have already prepared to go there immediately, and perhaps you have received some letters about this. So everything appears very bright

(over)

in the future. We have^{to} deal with things very sagaciously and success will surely be there. The immediate necessity is to construct some simple cottages for living purposes, and then everything will gradually come out, one after another. I hope that you are already in touch with Hayagriva, and he must have spoken to you about these ideas.

May Krishna bless you with long life in executing the idea of our New Vrindaban scheme. Thanking you once more.

Your ever well-wisher,

A handwritten signature in dark ink, appearing to read 'A. C. Bhaktivedanta Swami', written over a horizontal line.

A. C. Bhaktivedanta Swami

Tridandi Goswami

AC Bhaktivedanta Swami

FILE

International Society For Krishna Consciousness

CAMP: 450½ N. Hayworth Avenue
Los Angeles, Calif. 90048

DATED January 15, 1969.

My Dear Kānupriya das Brahmachary,

Please accept my blessings. I am in due receipt of your letter of January 9, 1969, and I am pleased to send herewith your beads duly chanted upon by me. Your spiritual name is Kānupriya das Brahmachary. Kānu means Krishna, and priya means dear, so Kānupriya means one who is very dear to Krishna.

I am so pleased to learn that you have been already receiving some training up from Rupanuga and you are assisting the temple activities along with the others. It is very gratifying to know this, and please continue in this way. Also, you must be certain to chant 16 rounds per day upon your beads.

Regarding other yoga exercises, if you take Krishna prasadam you shall keep your body automatically fit for working, so there is no need of extra exercises which are required by persons who may eat more than what is required. So for prosecuting Krishna Consciousness one should not eat more than what is needed. One should not endeavor beyond his capacity. One should not talk unnecessarily. One should not stick with some extra regulative principles, nor should one associate with persons who are not in Krishna Consciousness. One should not be too much greedy. What one should do is chant the Holy Name of the Lord with faith, enthusiasm, and firm conviction on the statement of Lord Chaitanya that simply by chanting the Maha Mantra one can be gradually elevated to the highest platform of spiritual perfection. Also what is important is to follow the four regulative principles of avoiding all illicit sexual connections, meat-eating, intoxication and gambling. I am sure that Rupanuga will ably guide you in these matters.

Try to help in our Krishna Consciousness activities, and whenever you feel the necessity of my help you are welcome to address me in letter. Read Bhagavad Gita As It Is very carefully, and we are going to hold an examination next year in January upon this book. I hope that you will be enough expert in this Krishna Consciousness science to pass the examination and be awarded with the title of "Bhaktishastri", one who knows the principles of devotional service. So think over these matters discussed herein very carefully, and Krishna will help you in all aspects. I hope this meets you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

(Jan 16)

The absence of the idea of God is not very important, but the sense of loving God is the most important. The cowherd boys and all of the residents of Vrindaban were so much absorbed in love of Krishna that naturally there was absence of the idea of God. Yasoda was so much absorbed in love of Krishna that she did not care to know that He is God. Our whole philosophy is to increase our love for Krishna. Love with awe and veneration and love that is spontaneous is different, but still one has to learn about the greatness of Krishna. To come to the stage of spontaneous love for Krishna is a very high stage, and it is not to be imitated. In our conditioned state of life we should worship Krishna as God with respect and veneration. That is the system. The relationship of the Spiritual Master and the disciple is not the same as the relationship with Krishna in Vrindaban. The relationship with the Spiritual Master must always be continued with the greatest respect and veneration without forgetting His exalted position; like father and son.

Regarding your question about my Guru Maharaj, I never told anyone that He was one of the eight shaktis. I do not know how you got this news. According to Vaishnava principles, nobody should think or imagine somebody as Krishna, Radarani, or Their associates. Everybody should aspire to follow the footprints of such associates. If somebody thinks that somebody is Radha or Krishna that is not sanctioned by Vaishnava philosophy. So far as I know my Guru Maharaj's position was one of the assistants of the manjaris. For the present it is better not to discuss on these confidential things of a higher level but you are always welcome to put your genuine questions for an answer. Otherwise how will you know things as they are?

The photographs you sent me appear very nice, but the house photograph is covered with snow. I have seen this house from the outside and sometimes I was thinking that this is a nice house for a temple. So I shall be glad to hear from you how and when you are going to situate a temple in this house. That is the most essential point. Hope this finds you in good health.

Your ever well wisher,

A.C. Bhaktivedanta Swami

NB. Enclosed is a speech which was delivered by me by means of tape recorder in a meeting held in London Center with many important guests. Please hand it over to Janardan for translation into French and printing in the French edition of Back to Godhead.

Hansadutta 16 Jan 1969

Uridanda Goswami

AC Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

CAMP: 450½ N. Hayworth Avenue
Los Angeles, California 90043

DATED January 13, 1969

My Dear Shama Dasi,

Please accept my blessings: I beg to acknowledge receipt of your letter of January 14, 1969, and I was very glad to hear from you.

You have asked me some questions about the functions of sex life in Krishna Consciousness, and the basic principle is that it should be avoided as far as possible. However, if it is unavoidable, then it should be utilized only for begetting Krishna Conscious children. In that case, the husband and wife should chant at least fifty rounds before going to sex. The recommended period is six days after the menstruation period.

I am glad to hear that you are helping out in tending the Deities. This is very spiritually beneficial engagement and, along with chanting the required number of rounds of Hare Krishna, Krishna is sure to give you all facilities to perfect your life in full Krishna Consciousness. In this connection, the recipe for the charin-amrita is enclosed here by Kartikeya.

Please continue to inform me of your progress in remaining at New Vrindaban. I hope this finds you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

P.S. I have not heard anything from Hagegion since he has left. I am anxious to know how far the revision is advanced in the study of Srimad Bhagavatam.

AC Bhaktivedanta Swami FILE

Acharya: International Society For Krishna Consciousness

AMSP: 4504 N. Hayworth Avenue
Los Angeles, Calif. 90043

DATE: January 22, 1969

My Dear Bilasvignadas,

Please accept my blessings. I am in due receipt of your letter of January 13, 1969, and I have noted the contents.

You have asked me how one can know that Krishna is the Supreme Personality of Godhead? How do you know that the president is the supreme person in your state? You know this through the government's organizations, the constitution papers, and by traditional knowledge. Similarly, to know who is the Supreme Personality you have to take evidence from the Vedic authorities, great personalities, and the Spiritual Master. Otherwise, what is the use of accepting a Spiritual Master if you can not take His words? Your Spiritual Master says Krishna is the Supreme Personality of Godhead, Krishna says He is the Supreme Personality of Godhead, all the Vedic literature says that Krishna is the Supreme Personality of Godhead. All great authorities like Kanada, Vyasa-dev, Lord Chaitanya, Siddhanta Saraswati, Bhakti-vinode Thakur, Anjana, and what to speak of the countless others say that Krishna is the Supreme Personality of Godhead. So to understand these authorities you have to follow in their footsteps. You cannot speculate upon Krishna, neither can you ever know Him by such speculations. You can simply use your judgement submissively, that is all, and this cannot be done in a challenging spirit. Lord Jesus Christ also said that the Kingdom of God is only for the humble and meek.

In regard to your next question, self realization means God realization, and God realization means self realization. Just like to see the sun means to see oneself, and to see oneself means to see the sun. Self realization depends completely upon God realization, or else it is not complete. One must know his relationship to the Absolute Truth to fully know his position. The mayavadi school simply discerns spirit from matter, but that is not Ultimate Knowledge. One should know the different manifestations of the spirit also. The highest manifestation of the spirit soul is the Supreme Personality of Godhead, Lord Krishna.

In this age the mind is so much agitated that it cannot be fixed up on the Supreme Objective. Real meditation means to fix up the mind on Krishna or on Krishna's Expansion, Lord Vishnu. The modern so-called meditator has no information of Krishna or Vishnu. They try to meditate on something void or impersonal which is simply troublesome. It is clearly stated in the Bhagavad Gita that those attached to the impersonal feature have their path to be very, very troublesome. Not only in this age when everything is troublesome, but it was so in former ages also, so what to speak of this age. Therefore, in this age, to fix up your ears upon the ~~transcendental~~ vibrations of Hare Krishna

(over)

FILE

is the highest form of meditation, and the only one which will prove feasible for you. We may or may not condemn the impersonalists, but they are already condemned by Lord Krishna in the Bhagavad Gita.

Actually, there is nothing wrong with you because you have already come to the platform of Krishna Consciousness. Only by the influence of your past habits is it taking perhaps more time for you to adjust things. I hope that by the Grace of Krishna you will stick rigidly to chanting your 16 rounds or more daily. This will solve all of your questions. Try to engage yourself in the service of Krishna and everything will be revealed to you without fail.

Your ever well-wisher

A. C. Bhaktivedanta Swami

January 23, 1969

FILE

Dear Shivananda,

Please accept my blessings. I am in due receipt of your letter dated January 14, 1969, and I have noted the contents. I am pleased to note that you enjoy going out into the streets chanting and preaching from Haraved Cita. This is a very good attitude and in accordance with the teachings of Lord Chaitanya that the process of Sankirtan should be presented to men all over the world. So as you are able you should continue to go into the streets to chant, and I am sure that the others at your temple will appreciate going with you as they are available. Surely this practice will attract many people there ~~is~~ take some interest in this Krishna Consciousness movement.

Regarding your request for cooking information, it is best if you will consult Yamuna Dasi in London. She is very expert cook, and will be able to answer any questions you have regarding prasadam preparations. I understand that Yamuna has written a recipe book which they are trying to have printed in London soon, so this also will be available to help you in this connection.

Regarding serving your godbrothers, this is a very good practice. The Spiritual Master is never without His followers, so to serve the Spiritual Master also means to be the servant of His disciples. When you want to serve the king, you must also serve his minister, secretary, and everyone who serves him. And to serve his servants may please him more than to serve the king personally. So the Spiritual Master is not alone. He is always with His entourage. We are not impersonalists. We take care of every part of the whole, as much as one should take care of his hat as well as his shoes. Both are equally important for the upkeep of the body. I hope that you will understand this rightly.

It is important that we preach the message of Krishna Consciousness exactly as we have heard it from our Spiritual Master. The same philosophy and spirit must be there exactly. Just like we preach in this country exactly as we have heard from our Spiritual Master, but there are changes due to the time, circumstances, and the trainees. The spirit of the disciplic succession may not be changed but there may be adjustments made to suit the special circumstances.

Regarding your last question about the importance of chanting this chanting process is the only way of attaining full Krishna Consciousness in this age of kali yuga. Lord Chaitanya stressed upon this point, and we may take it from His authority that no other method will prove to be successful in this matter.

So continue to push on our Hamburg center as far as possible. You have gone to Germany, not even knowing how to speak their language, and you are trying to give to them the rarest jewel, Krishna Consciousness. I know that Krishna is very pleased with all of your efforts there, and surely He will give you all facilities to come out successful in your efforts. I hope this will meet you in good health.

incomplete

Triloka Goswami

AC Bhaktivedanta Swami FILE

Acharya: International Society For Krishna Consciousness

CAMP: 450½ N. Hayworth Avenue
Los Angeles, Calif. 90048

DATE January 25, 1969

My Dear Mahapurusha,

Please accept my blessings. I am in due receipt of your letter dated January 18, 1969, and I have noted the contents carefully. I am very pleased to note that the newspaper article which you had helped arranged has resulted in much interest in our movement in Hawaii. It is also very encouraging to note that you are going out into the streets to chant and preach to the people there. This is a very good policy, and as far as possible you should continue to go out and let the local inhabitants of Hawaii become very familiar with the sound of Hare Krishna Mantra. This will insure the success of our center there, and it is also very pleasing to Krishna to see His devotee taking courage in this way. So by no means should you give up this very nice activity.

Regarding your questions, the so-called love which goes on in the material world is simply a perverted form of dasya rasa. Everything in this world is a perverted form of rasa. Just like Yasoda is loving Krishna as her Son. So this is bhvatsalya rasa, parental love. When Krishna is separate from Yasoda, she cried for her whole life and thus became blind. In this world there is not a single instance where a mother has suffered so much in separation from her son. Therefore, it is perverted reflection of the real love.

Regarding your second question, the other names of Krishna which you have mentioned, such as Gopala and Govinda are as powerful as the name Krishna.

I hope this will meet you in very good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Gridandi Goswami

AC Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

CAMP: 450½ N. Hayworth Avenue
Los Angeles, Calif. 90048

DATED January 31, 1969

My Dear Hayagriva,

Please accept my blessings. I beg to acknowledge receipt of your letter dated January 25, 1969, and I have carefully noted the contents. I am very pleased to learn that the entire first canto should be completely edited by March 8th, and I am also glad to hear that your Lord Chaitanya play is at last completed. From what I have gone through of this play I could see that it is very well done, simply it is a little prolonged. Otherwise it is very nice. I hope that when we start our own press we shall get this book printed.

Regarding my coming there, I think you should fix up my date of being there with Alan Ginsberg. Provisionally, you can set up my date of arrival by the middle of April as described by you. I can understand from your letter that your car is now broken and useless. In the future, we should not purchase a second-hand car; it is always troublesome. This is the third time that such a car has caused us difficulty. Rupanuga purchased a second-hand car for \$600, and it proved to be useless. Another was given to Kansadutta, and this too proved not very satisfactory. Now the third experience is yours. If it is possible to get it sold and get some money, you can purchase a small truck new, or else whenever we need a truck we can rent it. But don't purchase any more second-hand cars; they are too much troublesome.

Regarding the press, I have already written to Brahmananda about this. We can risk \$260 for renting one year the two-story house you mentioned. So immediately you should make arrangements for this.

As for your nice sentiments about our first meeting on Houston Street, it was all arranged by Krishna. That was practically a favor shown to me by Krishna because I came in your country by superior order. I had been feeling lonely although I had the mission of starting this Krishna Consciousness movement. So Krishna sent you to me, and therefore our meeting was also the desire of Krishna. Therefore, both of us, or for that matter, all of the boys and girls who are working with me, have met by the desire of Krishna. As such, everyone should always feel the responsibility that Krishna wants us to do something for Him, and we must invest all of our energies to fulfill this mission of Krishna Consciousness.

(over)

The boys and girls in London are doing very nicely. My Guru Maharaj sent one sannyasi, Swami Bon Maharaj, to preach Krishna Consciousness in London, sometimes in 1933. Although he tried for three years and at the expense of my Guru Maharaj, he could not do any appreciable work. So Guru Maharaj, being disgusted, called him back. In comparison to that situation, our 6 young boys and girls are neither very much advanced in their study of Vedanta nor any other Vedic literature, neither are they sannyasis. But still they are doing more tangible work than what Bon Maharaj could do there 35 years ago. This very fact confirms the statement of Lord Chaitanya that a preacher or teacher may be a householder, a sannyasi, a brahmin, a sudra, or anyone, provided he knows the science of Krishna. And to know the science of Krishna means to serve Krishna under the directions of a bona fide Spiritual Master. When we serve Krishna in this way, Krishna is pleased to reveal Himself. So we should follow strictly the Vedic principle that anyone who has unflinching faith in Krishna and the Spiritual Master, to him only the science of Krishna Consciousness becomes revealed. Then when we are fully conversant in revelation of Krishna Consciousness, we can meet any opposing elements and come out victorious.

Now you are grihastha, and there is no need to be despondent, simply we have to become sincere to act fully in Krishna Consciousness. Your wife, Shama Dasi, is a very good girl. She will be always helpful to you in doing as the boys and girls in London are doing in attracting the attention of various types of people from all over the world. They are doing wonderful service, and it makes no difference that they are householders.

Do not be very much anxious whether you are fired from your present service or not. But you should not do something there which will be disturbing to the authorities. However, in all circumstances we must execute the program of Krishna Consciousness, even at the risk of dissatisfying the so-called employer master.

Please convey my blessings to Shama Dasi. I hope this will meet you both in happy mood and good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

P. S. you know Dr. Harold Ellenshaw of San Francisco. He writes as follows: -
 "I am delighted to receive your affectionate gift of 'The Bhagavat Gita' B.S. 1955. Whenever I find some time, I read a little from it. The book is in the best presentation so far, the western public of the teachings of Lord Krishna --- the standpoint of the Vedic tradition in India. . . ."
 Actually it is so. Now we have to make some propaganda work to convince the different classes & communities to read this new form of B.G. like the Bhagavat Gita.

4501 Hillhurst Avenue
Los Angeles, Calif. 90048
February 10, 1969
February 10, 1969

My Dear Govinda Dasi,

My Dear Govinda Dasi,

Please accept my blessings. I beg to acknowledge receipt of your letter dated January 30, 1969, and I am so glad to learn that you are working as a full-time secretary in a good business firm. Please try to continue this work as far as possible. I think that you should be feeling happy. Now you are getting some income which is essential for householder life, and you are living with your husband, so I am very much satisfied that you are in happy mood. Now I am sure that you will be able to contribute \$5,000 to my book fund. I understand that you have some difficulty with your dictaphone, and as soon as you fix it, I will continue to send you some tapes.

Regarding Kartikeya, I am sorry to inform you that all of a sudden he has been captivated by maya, and since yesterday, he has left my company. The day before yesterday afternoon, he was absent for more than three hours and when he came back, he explained that he was out walking in the street. Later on, it was found that he went to see a Christian priest who had impressed upon his mind that one can drink wine after offering it to Lord Christ on the first Friday of every month. I had been informed by Kartikeya that before his coming to our Krishna Consciousness camp he was drinking too much. So now he wanted to give me evidence that drinking was good when it is offered to Lord Christ. I tried to convince him that drinking is not at all good. The very fact that one should drink on the first Friday of each month means it is rigidly restricted: one can drink only once every month, but in the case of bread, it is said that one should pray daily for bread from the Lord. In this way there was some restriction, but he was silently hearing from me while being not at all satisfied. I understood from Surashotta that the whole night he was not satisfied. The next morning, that was yesterday, Tanal was talking with me and I asked him to keep Kartikeya for some time in his Kirtan Party. But Kartikeya got immediately upset, and just within 15 minutes, he took away his bags and baggages and phoned his sister and went to her place. This morning, Sudama phoned him that if you do not like to live in the temple, you can come back and live with Swaniji. But he has not come back. Therefore, for the time being, it is to be understood that he is victimized by the stroke of maya. I do not know what is awaiting his future lot, but I am sure that his service to Krishna and to his Spiritual Master will not go in vain. But individual independence and maya are so strong that they can stop progress at any moment. So long as he was here, he was taking care of me very

(over)

nically, and I am very much obliged to him. I simply said that he may live for some time with the Santhirton Party, and he became upset. No I do not know what to do.

Regarding your German acquaintance, I understand that he may be a very intelligent man and believes in science. But even the most advanced scientist depends on the statements of authorities. Science begins on some definite data, just like Sir Isaac Newton discovered the law of gravitation, and so much scientific advancement depends on such authoritative statements. So even scientific knowledge has to stand on the evidence of authority. He admits that we are all spirit soul inside the body entrapped, and he believes this body is composed of various chemicals about which we know a great deal. But unfortunately, with all this chemical combinations combined together, we can not produce a body like this; this is also a scientific fact. Just like rasrulla is a milk product everyone knows. But how to make a rasrulla from milk requires expert further knowledge. Therefore, simply to know that this body is made of chemicals is not sufficient knowledge. When one can reproduce a similar body with the known chemicals, then he is to be considered as the expert scientist. The spirit soul is impossible to find out by materialistic scientific means, but if one will hear from the right authority, he may understand. The gentleman is disappointed that probably no one will ever know about spirit, but this is not true. We know what is spirit, how does it work, how does it transmigrate from one body to another or from one planet to another. We know these very scientifically, and we are firmly convinced about it. We can refute any dogmatic arguments against this conviction, and how do we do that? Simply because we start our understanding from the data of authoritative sources like Krishna or His representative. In the Bhagavad Gita, Lord Krishna speaks about spirit soul from the very beginning. Unless one understands what is this spirit soul, his further advancement of the Supreme Spirit God has no value. So this gentleman is puzzled in his understanding about wherefrom we have come, what we are, and where we are going. But we are certain about it. So if he wants to know all these things, there is bona fide source for understanding these problems, providing he agrees to give a submissive aural reception to the respective authorities as much as he believes in the authoritative statements of Sir Isaac Newton. So either to accept the statements of Sir Isaac Newton or the statements of Lord Krishna, the beginning is a kind of faith. Unfortunately, these so-called scientific men can usually pin their faith on Sir Isaac Newton but not to the statements of Krishna or his representatives. So try to explain to him in this way.

Thanking you again for your nice letter. I hope this will meet you in very good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

FILE

Tridandi Govindani
AC Bhaktivedanta Swami
Acharya: International Society For Krishna Consciousness

CAMP: 450 1/2 N. Hayworth Avenue
Los Angeles, Calif. 90048

DATED February 12, 1969

My Dear Hayagriva,

Please accept my blessings. I am in due receipt of your letter dated February 7, 1969, and I have noted the contents. I am so glad to learn that Mr. Ginsberg is taking some serious interest in our Hare Krishna Movement. When he actually comes into Krishna Consciousness, which I expect will be in the very near future, at that time our movement will get a great impetus.

I understand that in New Vrindaban you have got electricity, and I shall be glad to know that is the condition of the atmosphere there. The other day, I saw in the paper that there was very strong snow-storms in New York and the airport service had stopped there completely. Is there any snow-storm in new Vrindaban also? If not, I can go whenever you call me there because here I have no serious business just now. In London, they have not yet been able to find out a suitable temple house, but their propoganda work is going on very nicely. They are attending almost every night somewhere in kirtan engagements, and five or six English boys have joined them already. So I was thinking of opening the London temple on the Birth Day of Lord Chaitanya which falls on March 4, 1969. I have already written to them about this, but if it doesn't take place, then why not make foundation stone ceremony on that date in New Vrindaban? If the climate is not too much obstructive, then we can hold a ceremony on that day on account of Lord Chaitanya's Advent and lay down the foundation stone of our New Vrindaban construction work.

In the meantime, I am enclosing herewith some plans and a letter from Angelo Cummings who is in New York temple. He is also ready to help in the construction work. After examining the plans, you can return them to the boy in New York and open correspondence with him. If Nara Narayan and he conjointly work, then very quickly the construction will be finished. Please inform me what was the report of the press boys. Anyway, press or no press, we must have some houses there because many students are very much eager to go to New Vrindaban.

Please convey my blessings to your good wife, Shama Dasi. I hope this will meet you in very good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Vidant's Gopani
AC Bhaktivedanta Swami
Acharya: International Society For Krishna Consciousness

CAMP: 4501 1/2 N. Hayworth Avenue
Los Angeles, Calif. 90048

DATED February 15, 1969

My Dear Nayarama,

Please accept my blessings. I have received your very long letter dated February 9, 1969. I have to read it very carefully and reply you in due course, but I wish to inform you that the advertisements are not very congenial to our prestige, especially the hippy kind of advertisements. So we have to think over how we can avoid the advertisements and publish at the same time. The hippy advertisements referred to by Puzushottam was written to you on my consent. When I look through the back issues, the comic pictures of Vanandev, of the hunter, of the bride-groom party, such things are very instructive. I think instead of engaging our pages in the matter of book reviews with which we do not agree, we should utilize these pages for such comic pictures. On the whole, I wish to present Back To Godhead purely in the line of Krishna Consciousness throughout and criticism of too much materialism, as you have written many articles already. That is very nice.

Anyway, the whole thing is depending upon you because I can not possibly divert my attention. But if I receive some contribution from each center for publishing Back To Godhead regularly, that will be a nice program so that we may not have to depend on advertisements or sales. Each center should take responsibility of contributing some money towards the publication of Back To Godhead, instead of depending upon each center for selling Back To Godhead. For example, if a center contributes \$100, we send them copies at cost price to the amount and it doesn't matter whether they sell it or not. It doesn't matter if they sell it or not. But we must have the monthly contribution. The copies which are not sold may be distributed free to schools, libraries, influential gentlemen, etc. This will greatly further our propaganda, and I am thinking in these terms.

I have received one letter from Subal regarding his circular letter to different centers, and the reply is enclosed herewith. I can induce Los Angeles to pay \$750, and we can deliver them 5,000 copies of Back To Godhead. Similarly, if San Francisco contributes \$750 we can deliver them 5,000 copies. So far as Los Angeles and San Francisco are concerned, I can ask the boys to work and pay \$750 positively every month. Similarly, if New York is agreed to work and pay \$750, then the whole question is solved, and we can print 20,000 copies immediately from Bal Nipon. I do not know if it is practical, but to my mind, if New York, San Francisco and Los Angeles agree to pay \$750 each month, there is no problem.

(over)

is published by them. So I think we should follow this policy. I shall be glad to hear from you in this connection at your earliest convenience. But for the time being, things may go on as it is regarding advertisements, so long as you avoid the hippy advertisements as far as possible.

I hope this will meet you in improving health and cheerful mood.

Your ever well-wisher,

A handwritten signature in cursive script, appearing to read 'A. C. Bhaktivedanta Swami'.

A. C. Bhaktivedanta Swami

February 20, 1969

My Dear Mukunda,

Please accept my blessings. I am in due receipt of your letter dated February 13, 1969, and I have decided not to go to London immediately. Rather I may be going to Hawaii soon so you can peacefully arrange for the temple, and there is no hurry. But immediately my request to you is that in London you try to sell at least 2 to 3 thousand of Back To Godhead. From practical experience I see that in Los Angeles on the average they are selling minimum of 50 copies daily, or in other words sometimes they are selling 100, sometimes 150, sometimes 85, sometimes 40, etc. So in this way, on the average they are selling not less than 1500 copies per month. Now the price is going to be fixed at 50¢, so I have asked Tamal to contribute to me \$750 against delivery of 5000 copies of Back To Godhead. By selling only 1500 copies at 50¢, they cover the whole \$750. The balance 3500 copies left for distribution either may be used for profit or they may be distributed freely. In neither case are we losers. But this program must be executed. I think you have got now licence for kirtan on the street so you can now follow the same principle. In other words, I am just claiming this contribution as your pet child. My father was very much affectionate, and in my childhood, whatever I wanted from my father he would at once give me. One time he purchased for me one rifle, and so after taking it I demanded that he must give me another. My father denied "You already have one. Why do you ask for another?" So my argument was that I must have two rifles, one for each hand. Due to my obstinacy my father finally agreed. Later on when I was young and lost my father, I was very sorry to have lost such affectionate father, but, by Krishna's Grace, I have now many American fathers and mothers. So I am appealing to all of my American fathers and mothers to help me by this contribution. Please let me know if you will do this. I am awaiting your early reply.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

times 40, etc. In this way, on the average they are selling not less than 1500 copies per month. Now the price is going to be fixed at 50¢, so I have asked Tamal to contribute to me \$750 against delivery of 5000 copies of Back To Godhead. By selling only 1500 copies at 50¢, they cover the whole \$750. The balance 3500 copies left for distribution either may be used for profit or they may be distributed freely. In neither case are we losers. But this program must be executed. I think you have got now licence for kirtan on the street so you can now follow the same principle. In other words, I am just claiming this contribution as your pet child. My father was very much affectionate, and in my childhood, whatever I wanted from my father he would at once give me. One time he purchased for me one rifle, and so after taking it I demanded that he must give me another. My father denied "You already have one. Why do you ask for another?" So my argument was that I must have two rifles, one for each hand. Due to my obstinacy my father finally agreed. Later on when I was young and lost my father, I was very sorry to have lost such affectionate father, but, by Krishna's Grace, I have now many American fathers and mothers. So I am appealing to all of my American fathers and mothers to help me by this contribution. Please let me know if you will do this. I am awaiting your early reply.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

my dear little mothers, Yamuna, Malati & Janaki,
Please accept my blessings. I lost my mother when I was only 14 years old. So I did not get much of my mother's affection in my childhood. But in my old age, Krishna has given me so many young mothers to take care of me. Another mother Govinda Dasi is there in Hawaii. She is always asking me to go there. So I will go there within this month. But my real appeal is for my father & mother.

Vrindanch Goswami

A.C. Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

CAMP: 450½ No. Hayworth
Los Angeles, Calif.
90048

DATED February 20th 1969

My Dear Kirtanananda,

Please accept my blessings. I beg to acknowledge receipt of your letter dated February 18, 1969. I thank you very much for your inviting me to New Vrindaban, but, considering the local climate as presented by you I think I shall postpone it until the end of April. I am enclosing here reply to the letter of Hayagriva and Shama devi.

I hope this will meet you in very good health.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

Gurukul - 2.

P.S. Is it possible to get your insurance money for clearing debts?
Then why not show some debt + get the money.
I am thinking of going to Hawaii by the end of this month.

Tridandi Goswami
AC Bhaktivedanta Swami
Acharya: International Society For Krishna Consciousness

CAMP: 450½ N. Hayworth Ave.
Los Angeles, Calif. 90048

DATED February 21, 1969

My Dear Arundhuti,

Please accept my blessings. I thank you so much for your letter dated February 13, 1969, and I have noted the contents with much pleasure. Your tears at kirtan are a good sign, and it shows that Krishna is pleased upon you. So remain in this status and chant nicely. You will see you will be more and more graced by His Lordship.

Your desire to serve me is very praiseworthy. But because I am the humble servant of Krishna I cannot accept any service on my account. So what I say you follow so you may advance in Krishna Consciousness. That is your service and I accept it on behalf of Krishna. This is a very good attitude, and your wish to serve me actually means to serve Krishna.

Now there is ample activities for you as the Radha-Krishna Murtis are installed in Boston temple. So under the direction of Satsvarupa try to help out in these activities as far as possible.

Please convey my blessings to your godbrothers and godsisters with you. I hope that this will meet all of you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridandi Gaurāṅgī

AC Bhaktivedānta Swamī

Acharya: International Society For Krishna Consciousness

COMP: 450½ N. Hayworth Avenue
Los Angeles, Calif. 90048

DATED February 22, 1969

My Dear Rayarama,

Please accept my blessings. I am in due receipt of your letter dated February 19, 1969 and I am so glad to learn that the New York temple will be able to meet the \$750 monthly payments I requested. So far as Dai Nippon's quotation at \$2,100 for 20,000 copies with a sixty day period before delivery, please send me the original letter if you have received anything. But I had understood that Brahmananda was negotiating to lessen the amount to \$1,500. From your letter I see you did not understand that I meant the typesetting and layout work to be done by Dai Nippon within the quotation. But now I understand that they are going to charge more for this work. If we have to pay them more for the typesetting and layout, then there is no question of stopping our own men from doing this work. So it was clearly misunderstanding.

Now our policy should be as follows: 1. the layout should be done by us, 2. there should be no advertisements, 3. under different headings we shall publish articles from Bhagavad Gita as It Is, Srimad Bhagwatam, Brahma Samhita, Nectar of Devotion, Vedānta Philosophy, Upanishads, etc. as well as comic pictures when possible. Besides that, if some of our students write as they have assimilated the philosophy, that also should be welcome. You say that Robini Kumor is an artist, so he can do comic work. There are other girls there such as Indra who can also do this. So we shall fill up the pages simply with Vedic ideas. Now the policy should be straight that this Back to Godhead is completely different from all other magazines. As there are different magazines for different subject matters, this magazine will be simply devoted for Vaishnava philosophy, or Krishna Consciousness movement. That should be our policy. So immediately you can arrange for two months layout. How are you going to select the articles? I would like to know. We should lay out the subject matter as nicely as possible to our intelligence and capacity, and without any ambition that it must attract customers. They may attract or not attract, it doesn't matter. We are selling Back To Godhead through the personal approach, through the Sankirtan Party, so I expect each center to sell 50 copies daily on the average as we have practical experience here. In this way, if four centers sell on an average 200 copies daily, then we come to the point of selling 6,000 copies directly which will cover the expense of printing and other charges. The balance 14,000 copies can be sold by the temples simply on profit. If they are not sold, then we distribute free to different societies, libraries, public institutions, respectable gentlemen, schools, etc. In this way we shall make propāganda.

(over)

2

Krishna Movement Exploded." I have received suggestion from Dindayal--he is getting good response from Berkely and he is expecting that the whole quota of 5000 may be completely sold. In Hawaii, however, they have no Back To Godheads, and receipt of them is very much delayed and sporadic. So if the shipping is closed they can be sent by air cargo. So we have to organize the transport means also. I think there is some special postal rate for 50 lb. lot. So with the assistance of Subal please do the needful and make Back To Godhead a successful Krishna Consciousness magazine.

My program is to stay here up to the end of March, but in San Francisco they also want me for a few days there. So before going to New York I may go to San Francisco from here. Of course, you think you cannot leave your office just now, but this place is very nice. I think if you could manage to come here a few days then you can directly exchange letters with Govinda dasi.

Please care for your health nicely, and convey my blessings to all the devotees there in New York.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridanda Goswami

A.C. Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

CAMP: 450½ N. Hayworth Avenue
Los Angeles, California
90048

DATED February 25, 1969

My Dear Bhurijana,

Please accept my blessings. I beg to acknowledge receipt of your letter dated February 22, 1969, and I was so much en-
gladdened to note the contents. I am so pleased with your sin-
cere efforts to succeed in this Chapel Hill center program. I
think that by now Tosan Krishna has already joined you there
and I am sending him a set of beads by separate post.

You will be pleased to know that one devotee, Kartikeya,
has already received his 4-D ministerial status from the draft,
and I am enclosing herewith carbon copy of the letter I have
sent to your draft board. So we shall save you from the draft.
If you stick to the study of our books and continue as a preach-
er, there will be no difficulty for you to get 4-D classification.

Regarding Lord Chaitanya's Birth Date, it is March 4, and
you may celebrate it as elaborately as is possible for you. Im-
mediately you should contact Brahmananda in New York, and ask
him to send you a few chapters of Teachings of Lord Chaitanya
which you will return afterwards. So on this day you may read
from these chapters. To celebrate you should have a picture of
Lord Chaitanya on the altar and decorate Him with flowers very
nicely. Chanting and lecturing may go on. In these lectures you
should explain very carefully Lord Chaitanya's teachings that we
are eternal servitors of Krishna, and it is not that we are our-
selves the Supreme Lord.

So I am very pleased with your sincere efforts to make a suc-
cess of the Chapel Hill center, and please keep me informed of
your progress. I hope this will meet you in good health and
cheerful mood.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

enclosures: 1

450 $\frac{1}{2}$ N. Hayworth Avenue
Los Angeles, Calif. 90048

March 2, 1969

My Dear Janardan,

Please accept my blessings. I beg to acknowledge receipt of your letter, undated. It is a very long letter and, as you have written it in two months, perhaps I'll also require similar time to reply to this letter. On Monday I am going to Hawaii at least for a month, and there I shall try to read your letter very peacefully, and maybe I'll be able to reply in great detail.

In the meantime, I may inform you that your newspaper cutting, "Non-Christian Unity Ruled Out," is not very surprising. Religious bigotry is one of the strong material symptoms, therefore, in the beginning of Sriyad Bhagawatham it is said dharmā prajñita. This means that the idea of religiosity, economic development, sense-gratification, and endeavors for merging into the impersonal absolute are the different activities for the materialist person. Leaving aside the too grossly materialistic persons, who are without any moral principles or social conventions, if we take the right type of civilized man, then we find that he is engaged in some type of religious principle. It doesn't matter if he is Christian, Moslem or Jew, the symptom of a civilized man is that he must have the recognition of religious principles; that is required for civilized man. But generally men take to religious principles for economic development. Just like in the Christian religiosity the prayers for solving the economic problem or bread problem. Similarly, in the Vedic rituals also different methods of sacrifices are recommended for pleasing the demigods so that they will supply quantity of rain and there will be enough grain for eating. In this way, religious principles are generally practiced by men for some economic development.

In this modern age, people being scientifically advanced, they seek economic development without any reference to worship of God or following any religious principle. So such people are gradually forgetting their eternal relationship with God because they think that without God they can inquire sufficient progress in economic development which is required for sense gratification. Some of them, when they are frustrated, try thinking of voidness or merging into the impersonal absolute truth. So voidness or impersonal idea of the absolute truth is just an opposite of material variegatedness. So this idea can also be accepted as the material concept of transcendence. So things are going on like this, not only now, but it is the nature of the material world.

Therefore, the Srimad Bhagawatam has used the suitable word, dharma prokhita. That means to kick out the so-called religious principles, economic development, sense gratification, and liberation. According to Bhagawat, these are all cheating processes, because by following such processes, the living entity can never be happy. Such principles in different forms according to different circumstances of candidate, place, and time, they are simply cheating formulas. So our Krishna Consciousness movement does not belong to any such cheating process. They are cheating processes in the sense that the basic principle is for economic development, and if it is simply for solving the problem of bread, it is not true religion as described by Srimad Bhagawatam. Even if the living entity is born with a silver spoon in his mouth he will not be happy so such plans for economic development are simply cheating processes. Therefore, the great richis in the forest Naimisharanya inquired of the great sage, Bata Goswami, "How can the living entities actually be happy?" Srimad Bhagawatam answers this question that the top-most super-excellent religious principle is that which following, the protagonist becomes a devotee of the Supreme Personality of Godhead, without any motive and without being checked by any material impediments. That will make a person completely satisfied, and that is our process. We are educated people how they can develop their dormant love of the Supreme Lord without being impaired by any material condition.

We should train our disciples as well as ourselves in such a spirit that even if the whole world is against us, which is impossible to happen, the Sankirtan movement must be pushed on without any reference to archeological evidence or any such scientific advancement of knowledge. Besides that, the argument that archeological evidence will lead many people to accept the philosophy of Lord Chaitanya has no evidence. For example, the Christian religious principle is now established in archeological evidence, but still it is not that the whole people of the world are attracted by Christian religion. Even a great scientist, Professor Albert Einstein, was Jewish by religion, but because the Christian religion gives evidential proof of archeological discovery, still he did not become a Christian. No religion or no principle is accepted by the whole world; that is a fact. I can give you a statement of Albert Einstein in which he says "The most beautiful and most profound emotion we can experience is in the sensation of the mystical. It is a shower of all true science. He to whom this emotion is a stranger, he who can no longer stand rapt in awe, is as good as dead. That deeply emotional conviction of the presence of a superior reasoning power which is revealed in the comprehensible universe forms my idea of God."

I think that our Hare Krishna Movement is just following the same concept of God by awakening the dormant transcendental emotion of the human being without any consideration of religious faith. In our camp all of my disciples are coming from different faiths, mostly Christians or Jews, and why are they accepting this Sankirtan Movement, unless there is the awakening of mystical emotion described by a great scientist like Albert Einstein.

If somebody does not accept Chaitanya Mahaprabhu for want of archeological evidence, it will not hamper our movement. There is

FILE

5. 11. 16

sufficient archeological evidence in this connection, and it can be supplied from various sources which are in India. There is even archeological evidence of Vyasadeva which was recently propounded by one Dr. Chakravarty. I personally saw this in a monthly magazine of Calcutta of the name Hothe in which I was giving my articles. If you like, you can inquire from them or such institutes as Chaitanya Research Institute, started by my godbrother, Tirtha Manraj. That is not a very difficult task,

Actually we have nothing to do with compromising with Christians or Buddhists. Our principles should be to preach Krishna Consciousness as it is spoken in the Bhagavad Gita and Srimad Bhagawata. As we are now collecting some fortunate students in our movement, similarly, it will be possible to collect more students in the future. But it is a fact that the unfortunate persons who stick to the four material misbehaviors, just like illicit sex life, etc. cannot accept these principles of Krishna Consciousness. But still there is chance for them simply by giving aural reception to this transcendental sound of Hare Krishna Mantra. If we turn our attention to fit with the Christian people, or any other religious sect, I think it will not be very much fruitful because nobody will change his faith even though he is given scientific or archeological evidences. And that will also not help anybody. We have already discussed this point in many articles and change in religious faith does not make one advanced in spiritual understanding. The spiritual understanding as taught by Lord Chaitanya is that all living entities are eternally servants of God. We have to propogate this philosophy, and for this we have to make propoganda. Every religion believes in God, and we want that everyone should actively come to this understanding of accepting one's eternal servitorship to God.

There are many things to criticize in the matter of any faith, and if we divert our attention to such activities we shall simply create more opposite elements and waste our time. Better if we try to push on this Krishna Consciousness Movement and use our energy, education, scientific knowledge, etc. to simply convince the present generation that everyone is servant of God. Then our mission will be successful. Actually at the present moment, never mind if one is Christian, Jew, or Moslem, most people are Godless and don't care for God. They simply take an official stand, but actually, from the depth of their heart they have no idea what is God. So we have to invoke the dormant understanding of God-consciousness; that is the principle of Krishna Consciousness Movement.

If a Christian believes in God let him love God prominently rather than loving matter. If we wish to criticize Christian faith we can do so, and we can prove that hardly there are any sincere Christians. In the ten commandments we see Lord Jesus Christ advised "Thou shalt not kill," but this killing process is still prominent among Christians as well as any other religious group. So much so that it is simply horrible. Recently, the head of the Christian people, the Pope, declined to sanction the killing process in the embryo, namely contraceptive methods. We can see that so many Christians revolted. Apart from this killing process within the embryo, there is also killing process in the slaughterhouse and in so many ways. I do not know how a Christian can vio-

late this important commandment of the Bible, "Thou shalt not kill." So in this way, if we want to criticize we can, but it will simply increase our enemies. Better let us try to invoke the dormant transcendental emotion by chanting and dancing.

You try to understand this philosophy more seriously, and as you are able try to write articles on this subject matter without being inclined to compromise with any other religious faith. I shall write you again from Hawaii. In the meantime you can let me know if you have got the manuscript from Rayarana, and reply to this letter to the Hawaii address: ISKCON, 4 Leilani Building, 1649 Kapialani Boulevard, Honolulu, Hawaii. Enclosed is a page of poems by Bhaktivinode Thakur to be translated into French and printed in your magazine.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

FILE

Gidanda Goswami

AC Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

CAMP: ISKCON HAWAII
A. C. Bhaktivedanta Swami
P.O. Box 506
Kaaawa, Oahu
Hawaii 96730

DATE: March 6, 1969

My Dear Rayarama,

Please accept my blessings. I beg to acknowledge receipt of your letter of Feb. 27, 1969, and I am so glad to read it. Keep your health in good condition and work very hard for Krishna. That is our motto of life. I am so glad to learn that you felt too much inconvenience in the company of the karmis in your last tour to Los Angeles. There is a verse in Bhakti Rasamrita Sindhu in which it is stated, the more you advance in Krishna Consciousness, the more we become disgusted with the material modes of life. When the American boys are disgusted with cigarettes smoker, or listening to rock music and meaningless chattering, it means there is Krishna's Grace. May Krishna bless you more and more, as you advance in Krishna Consciousness.

You wanted one assistant editor, and I can understand that you may feel inconvenience with Hayagriva, but would you like to have as your assistant editor, Goursundar? So he can help you in editing work even from such distant place. But the difficulty is that he is working here to maintain the establishment. I have advised Govinda dasi to think of this and he may write you.

Regarding Bhagavad Gita manuscript: If you have got two copies then you can send one to Janardan. Otherwise you have to send him a copy only, and keeping one copy with you. Because in future I am thinking of publishing a revised and enlarged edition of Bhagavad Gita As It Is. You know that we have to cut short the book because the MacMillan Company wanted within 400 pages. So you know that the majority of the verses in the back portion of the book were not given purports. Therefore in our next publication we shall give purport for all the verses. So you should keep one copy with you before you send the manuscript to Janardan.

That Rohini Kumar is assisting you in artistic abilities is very gratifying. So you are preparing for the Japanese issues. In fact, from the number when we begin our Japanese issue we shall stop advertisement altogether...either hippies or dhippies.

You select your articles according to your best choice but I shall recommend to publish the article of Hayagriva, "Hare Krishna M

Y. Goswami with love & devotion

in complete

FILE

Tridandi Goswami

AC Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

CAMP: ISKCON Radha Krishna Temple
5364 W. Pico Blvd.
Los Angeles, Cal. 90019

DATED ..March..7,.....196..8.

My Dear Mahapurusha,

Please accept my blessings. I thank you very much for your letter dated March 6, 1968, and I have noted the contents carefully. Regarding the observance of Lord Chaitanya's Advent Day: No, there is no need for any other devotional songs or chants; simply chant Hare Krishna, with Kirtan or beads, and sing the prayer "Sri Krishna Chaitanya Prabhu Nityannanda, Sri Adwaita Gadadhar, SriVasadi, Gour Bhaktavrinda." You can also chant the prayer you asked about. This was spoken by Lord Nityananda while He was preaching in the town. He was addressing the people: "My dear brothers, you simply worship Lord Chaitanya; talk of Lord Chaitanya; speak Lord Chaitanya's Name, so anyone who does so, he is my life and soul." Thus spoke Lord Nityananda. So far the reading is concerned, you may read any one of the books you have mentioned--Introduction to Srimad Bhagwatam, Professor Sanyal's book, Srila Bhaktivinode's book Sri Chaitanya Mahaprabhu Life and Precepts, or English translation of Sri Sri Chaitanya Charitamrita. Best thing is to take any one of the above mentioned books and finish it, from beginning to end. You can do that with Srila Bhaktivinode's book, that would be very nice.

At the meeting everyone should try to speak something on Chaitanya Mahaprabhu's life, teachings, and philosophy. You can take quotations from the above mentioned books, and have discussions.

Fasting should be continued up to evening, then you may have food like on Ikadasee, fruits, milk, etc. On the next day you may observe festival. Janardan consulted me and said he thinks Sunday feasting would be best, so you may do that if you like. Or you may do both days, as you feel best.

It is very good news that you are holding kirtans at universities; I very much appreciate your endeavors for holding Kirtans. Krishna has given you good opportunity for serving and you are doing it sincerely, so there is no doubt about your being promoted to the transcendental platform, of eternal life, bliss, and knowledge. I thank you very much for your good energy in the matter of executing Krishna Consciousness. I thank you once more, and I shall always pray to Krishna for your more and more advancement in Krishna Consciousness. Hope you are well.

PS. I am leaving for
San Francisco tomorrow.
So you can write me then
until I go to New York in April.

Your ever well-wisher,

This is my idea of the general plan for the questionnaire: You can work it out more elaborately as may be required.

FILE

- Q.1. The names of all seminaries and their locations, as follows:
Q.2. Heads of religious schools (presidents of temples) and addresses.
Q.3. Curricula: Study of Bhagavad Gita As It Is; Srīmad Bhagavatam; (3 vol.); Nectar of Devotion; Teachings of Lord Chaitanya; Vedānta Sūtra. (In this way, arrange the curriculum program around these our books, and the professors, those who have been with us ample time, such as Brahmananda, Hayagriva, Kirtananda, and have also academic qualifications) This is the complete course requiring to study 7 years. When the first exam is given the student making passing grade is given the title of Bhaktishastri, second exam, Bhaktivaibhava, 3rd exam, Bhaktivedānta.
Q.4. (answered above)
Q.5. Personal conduct: Our four principles of restriction, no illicit sex, no gambling, no intoxication, no meat eating.
Q.6. Yes, Goudiya ~~Mat~~ Vaishnava Society in India. 60 missions. hqtrs. P.O. Mayapur, Dist. Nadia; West Bengal, India
Q.7.?
Q.8. Requirements are as follows: They should attend class in the mornings from 7 to 8 a.m., then during lunch hold kirtan, then from 12 to 4 samkirtan party, evening arati, and MWF evening classes.
Q.9. July 1966 ;/?. Registration of the society in New York under ~~State Corporation~~ the religious act of the state and the copy was submitted to your officer who came to inquire in Los Angeles, and here is the copy of the letter wherein it is admitted that the certificate of incorporation is seen by Mr. R. E. Davis, LTC, AGC, Assistant Area Coordinator.
Q.10. Yes co-ed. List to be submitted. (list all members of all temples to be sent by all temples, as you request.)
Q.11. Faculty and degrees and academic or religious accomplishments: (list all names of members who have such, as Brahmananda, Hayagriva, Satyabama, Kirtananda, Lilavati, etc. who have academic background qualifications)

Our religious principle is as old as 5000 years and the whole thing is explained in our recent publication of Bhagavad Gita As It Is, published by MacMillan, of New York and London. If required, a copy of this book may be secured and the whole idea may be grasped. And this is a missionary society for enlightening the people about God-consciousness, ~~ex~~ which we are preaching as Krishna Consciousness. Our main principles are as follows:

God is the Supreme Lord. The living entities are qualitatively one with God, or in other words, living entities and God are one in quality, but by quantity, God is great. As such the living entities are eternal servitors and subordinate of God maintained by the Supreme Lord. This relationship is eternal, therefore time is also eternal. There are two kinds of natures, the spiritual nature and the material nature. Material nature is temporary and spiritual nature is permanent; Material nature is simply temporary ~~x~~ manifestation within the jurisdiction of spiritual nature. The living entities somehow or other being entrapped by material nature are meeting all kinds of material conditions. His birth death, old age, and diseases are due to his contact with this material nature. The living entity is evolving different kinds of material body numbering 8,400,000 different forms. The human

form is a great opportunity for the living entity to understand God, the living entity, time, nature, and different activities. The material activities are temporary, therefore if the living entities are trained to transform his activities from material to spiritual he regains his original spiritual nature. And after such achievement he is promoted to the spiritual world, ~~where~~ which is far beyond this visible material sky. All these understandings are based on authentic vedic knowledge. The Krishna Consciousness movement is for enlightenment for all human beings without any sectarian understanding of faith. Our principle is that the human being has to awaken his dormant love of God. Any religion or faith which teaches this development of dormant love of God is considered as first class religion. There are various types of religious faiths in the world but they are imparted according to the students, or followers, time, place, circumstances, etc. The principle religions of the world are Hinduism, Christianity, Mohammedanism, and Buddhism. Every religion as a matter of principle accepts authority, God being the supreme authority, and His representative also as authority. So we have no quarrel with any type of religion but we simply teach that awaken your dormant love of God which is technically called God consciousness or Krishna Consciousness. We think the whole world or the entire human society is dwindling their faith in God so much so that some of them are declaring God is dead, and some of them are in frustration, manufacturing different kinds of isms, under different names. This state of affairs in the world is not very satisfactory at least for the advanced and civilized human society. It is essential therefore that scientific God consciousness which we are preaching under the name of Krishna Consciousness, should be broadcast very widely. I came to this country with this mission, because I know that America, although richest nation in the world, still there are so many frustrated youngsters both boys and girls. I started this movement in 1966, single handedly, but by the Grace of God, I have now hundreds of intelligent young student disciples, who have taken up this movement seriously. They are executing the rules and regulations as described in statement 5. And they are feeling happy. Many of them have taken to household life and they are living very peacefully with wife and children, and some of the married couples have gone to England and they have been preaching Krishna Consciousness movement very creditably. So this movement is very precious missionary activities for the present society. I request the government should very scrutinizingly and wisely study this movement without being biased to some stereotyped ideas. It will be good for this country, and for the whole world at large if this movement is seriously taken up and broadcast all over the world by the American people, joined by the English as well. I think my idea and plan is coming to be true very soon because I have many intelligent and sympathetic disciples, both from American and England.

is very much anxious for the press work at your end because he writes like this: "I think of the printing press lying idle (as far as I know) in Germany, and as printing and the graphic arts field is what I have the greatest amount of experience and training in, that seems to be the place for me to go." This means he is very anxious to come to Germany and I am glad to learn from your letter also that you are trying to get him in Germany by the end of this week. This means perhaps you have already arranged for his come back to Germany. If not, please do it immediately because it will be a great help to our German center, and I am sure you will be able to start BTG in our press there in the German language immediately on his arrival.

Regarding other points, that there are many people living in German villages and when you distribute BTG in German, if you go from village to village then at that time you will make my mission successful. You are very sincere worker and I am sure Krishna will give you the required strength for this preaching work.

I am sorry to learn that you are also attacked with the flu fever as most of the boys in this country are also attacked this past winter. So this attack of Maya's agent is not very uncommon. When Krishna Himself was present He was being attacked by Maya's agent almost everyday during His childhood. When He was just born, within three months, he was attacked by Putana. When He was a little grown then He was attacked by Sakataswa, then by Trinavarta, then Hagha, Makasu, then Kaliya, then Godavarsu, and so on. So the Maya's agents does not let go even Krishna, then what to speak of Krishna's devotees. They will act in their own way, but as Krishna miraculously saved Himself from the hands of all these demons, similarly, He will always save His devotees. He has declared in the Gita, "My Dear Son of Kunti, just declare it to the whole world that my devotees will never be vanquished. Therefore your only business is how to become pure devotee of Lord Krishna. Then everything is all right. Please remember this truth always, and do your duty for strongly pushing on this Krishna Consciousness movement in Germany, in cooperation with Shivananda, Uttama Sloka, and Jaya Govinda, who I think might have already joined you. So far my going there, it is not very important thing--I may go or not go, my beloved spiritual sons are there, and they are acting very nicely. That is my great satisfaction. I am glad to learn that the local Indian community is also cooperating with you. Actually my ambition is to form a strong Samkirtan party and travel all over Europe, and then in Africa, Asia, India, and Japan, etc. This is my thought. Please try to give it effect. I am glad to learn that the temple is looking very nice. And as soon as you get at least \$100 extra, I shall

15 MAR 69 Krishna Dasa

Tridanda Goswami

AC Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

CAMP: A. C. Bhaktivedanta Swami
ISKCON HAWAII; P.O.Box 506
Kaaawa, Oahu: Hawaii 96730

DATED March 16, 1969

My Dear Gopal Krishna,

Please accept my blessings. I beg to acknowledge receipt of your letter dated March 7, 1969, and thank you very much for it. I am sorry I could not acknowledge receipt of your money, but it was deposited in the bank less \$3.00, and some cents--about \$4.00. So, next time when you send me your contribution you can send it in American dollars. Otherwise, they deduct some exchange difference. You can send me always your long letters--it is very pleasing to me. And I am so glad that you want to chant 16 rounds of Hare Krishna Mantra every day. And you can chant immediately, but you should also, at the same time, follow strictly the four principles of restraint. If you follow the principles of restraint and avoid the 10 kinds of offenses in the matter of chanting, it will be quickly effective. I'm very glad to learn that you have vowed to follow these four principles, as far as you can in your lifetime. And because you are so sincerely trying to push yourself in the matter of Krishna Consciousness, Krishna is giving you some intelligence also and you are thinking in so many nice ways in the matter of serving the Lord. I am so glad to learn it. You are returning to India by August of 1970--do you think that you will not come back again in Canada? If so then I shall give you some work which you can nicely perform in India. In the meantime, you can send some articles written by you to India, informing them about the Krishna Consciousness movement in the Western countries. To tell you frankly, one of the objects of my missionary activities is to bring to notice of the educated Indian public that devotional service originated from the Indian side in its pure form, propounded by so many stalwart Acharyas, and it is now rejected by the so-called educated public and the leaders of Indian people specifically are deliberately violating all the principles of India's original spiritual culture, in the name of secular state. When India was divided into Hindustan and Pakistan, there was good opportunity for the Hindu Indians to follow strictly the principles of Bhagavad Gita, and the state religion should have been declared Krishna Consciousness. Mahatma Gandhi was a great advocate of Bhagavad Gita, and when he was alive I requested him to preach the actual purpose of Bhagavad Gita in Krishna Consciousness, but I did not receive any favorable reply from him, because he was too much politically contaminated. So anyway, taking consideration of India's present governmental policy, in the matter of educated public opinion, I do not think that in India there is any immediate possibility of spreading Krishna Consciousness very seriously. Under the circumstances, if you go to India,

you have to make some propaganda against this attitude of the government and the public. Your desire for opening many temples is very laudable, but unless you prepare some temple worshippers then the temples will remain vacant. So in this age, it is more important to create devotees than to construct temples. My Guru Maharaj advised me to give more stress on literary work such as publishing books and magazines in Krishna Consciousness, and temple opening is a secondary consideration. I am just trying to open some temples in the Western countries because there is none. So far India is concerned, still there are millions of temples, but gradually the number of temple worshippers is diminishing. Perhaps you know that recently within 50 years, our capital New Delhi has developed tremendously, but the constructor of the New Delhi city has not erected even a single temple. So this is the tendency. Neither it is recommended in the scriptures to give more stress on temple building. The best thing is in this age to propagate this Sankirtan movement. So I shall be very glad to utilize your energy in this Krishna Consciousness movement as you are willing volunteer.

May Krishna bless you with more Krishna Consciousness activities, and you will feel a glorious life by Krishna's Grace. I wish that all your good desires may be fulfilled without delay.

Thanking you once more,

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridanda Govindam

AC Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

CAMP: A. C. Bhaktivedanta Swami
ISKCON HAWAII; P.O. Box 506
Kaaawa, Oahu; Hawaii 96730

DATED March 18, 1969

My Dear Hayagriva,

Please accept my blessings. I am in due receipt of your nice long letter of March 12, 1969, and have noted the contents carefully. I hope by Krishna's Grace all will work out nicely with your job arrangements. I am glad to learn that your yoga society is going on nicely. Regarding Pradyumna: I shall write to him in this connection, and when I come there in May, I shall see the situation and make the suitable arrangements as necessary.

Regarding Srimad Bhagavatam: No it is not possible to delete so much of the books. We will print it ourselves. We do not find any special facility being published by MacMillan, so we shall publish on our own press. That is the best idea. And Brahmananda is organizing a special department for book selling.

So far I understand, Naranarayan will arrive and I shall send also Vamandev. Most probably Vamandev and Murari will go there so you will have ample hands to construct buildings. In the meantime, when I go there we shall do things according to plan and with the help of these boys who are our carpenters. My ambition is that we shall have all editorial staff, all artists, and conduct our press there to print at least four books yearly and 50000 copies of BTG.

So far Shama dasi is concerned, she is very good girl, and I am very much pleased to hear that she is typing so nicely the Srimad Bhagavatam. You are good couple, work combinedly in this way. I am disturbed to hear she is feeling some chest pain and fainting, but I do not know what is the matter...it is all right if she wants to rest, and can go to her Grandfather's house not far away.

So far the living arrangement is concerned, the Grihasthas should be given chance to live together as husband and wife. If not, then all the girls can stay in a place and all the boys can stay in a place, if there is not sufficient space.

So far the Brahmacharies, you cannot check the association with householders. But their living should be separate. Kir-tananda Maharaj may be the supreme authority for the New Vrindaban center, but the management should be entrusted to the Brahmacharies and next the Grihasthas. He should not directly interfere with the management--he can simply give direction and the

incomplete

and the Brahmacharies and Grihasthas can carry out the management.

During Kirtan time, all members should assemble together. Only at night they should live separately. And Kirtananda Maharaj should live and associate with Brahmacharies. Best thing is that he should be completely aloof from everyone, and assisted by one Brahmachary. But he should be the man in charge to give direction. So far as the two of you working in conjunction, you and Kirtananda Maharaj, whatever is practical can be adopted in this connection.

I shall most probably reach there by the 10th of May, and if not called by London, then I may live there all summer to construct New Vrindaban, and the press affairs.

I hope you are all well, and please convey my blessings to Shama dasi, and all the students there, and I shall be happy to see you in May.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Hayagriva 18 Mar 69

Uridandi Goswami
A.C. Bhaktivedanta Swami
Acharya: International Society For Krishna Consciousness

CAMP: A. C. Bhaktivedanta Swami
ISKCON HAWAII; P.O. Box 506
Kaaawa, Oahu; Hawaii 96730

DATED March 20, 1969

My Dear Rayrama,

Please accept my blessings. Your letter dated March 11, 1969 is in hand, and I have noted the contents. Regarding Hawaii: Certainly it is very nice place, the climate is milder and there is much fresh air from the ocean and sunshine, and the sceneric position is also beautiful. I would have immediately developed a colony for press operation, but unfortunately there is no facility for conducting a press here at present. But so far I can think, your editorial staff must be situated where we have got our own press. I do not know whether it is Krishna's desire that we should start our press immediately---but the circumstances give me to understand that we must start our press immediately. Because the negotiations with Dia Nippon are very much prolonging. I am thinking very seriously if we can print the 20,000 or more copies of BTG in our own press, as well as at least 4 books (the size of my Srimad Bhagavatam) in a year. That should be our future program, backed by our Sankirtan parties moving all over the world. So for this proposal we have got our land already in New Vrindaban; so I do not know whether it is feasible but I wish to concentrate there in New Vrindaban the major portion of our activities. These Hawaiian islands are very beautiful but at present there is no facilities for working out our scheme---whereas we have land in New Vrindaban. I am encouraging Goursundar and Govinda dasi to try to develop in this side another place, as New Nabadwip. So just immediately there is no possibility of operating our press in the islands, but in future we shall see. But if there is too much difficulty to work out the Nabadwip plan then I may call back Goursundar and Govinda dasi to New Vrindaban, for working as part of the BTG staff. In California there is also good place for working for operating press, but we have not got our own place there either. I have heard it from Dindayal that it may be possible to get a house in San Francisco Bay Area, expected to be donated by a devotee lady. So I am going there and see how that is possible. So far your staff arrangement is concerned I think you have got nice staff to assist you, and Hayagriva has also written you to consult how you can work jointly. I think for Krishna's sake we shall try to work together even at the risk of little personal inconvenience. Our foremost concern is Krishna. If Krishna's service is well done, then we should try to forget our personal inconveniences. I know you are already advanced in this type of Krishna Consciousness, and Krishna will give you intelligence more and more, but you stick to this principle as you have taken your life's vow to improve BTG. That is my

request. That will make you victorious in achieving Krishna's blessings. So I am coming very soon to New York by the end of the first week of April, and we shall chalk out our program. In the meantime try to recoup your health, depending on Krishna, because after all, He is the ultimate Master of all situations. It is not the doctor, nor the medicine, nor the place, but it is ultimately Krishna Who is the Master to do everything. With this viewpoint we shall go forward. It will also be better if Goursundar and Govinda dasi are within the staff of BTG activities, but to adjust these things, we require Krishna's help.

Your index idea for Bhagavad Gita is very nice. If we continue to get our printed matters from Dia Nippon then certainly it will be very much convenient if the whole staff comes here to Hawaii, as it is nearer, but if we have to change the printing work to our own press, then we have to reconsider the whole idea. So let us depend on Krishna and hope for the best arrangement by Him.

I hope this meets you in better health, and please convey my blessings to all the boys and girls there in N.Y.

Your ever well-wisher,

A. C. Bhaktivedanta Swami
A. C. Bhaktivedanta Swami

P. S. Enlist the following name in the list of Complimentary B.T.G. in India

Tridandi Swami B. R. Padmanabha Mahanayak
P.O. Bowria. Dist: Howrah. West Bengal, India.

Please jointly carry on the Samiksha Party and forget all other party spirit.

on the other side you will find a poetry composed by me in 1935 on the occasion of my spiritual Master's birth day. This poetry was found in the India House Library at London by Gurus. I was searching after it and my master has allowed me to publish it in B.T.G. after a long time (34 years). Please

A. C. Bhaktivedanta Swami

swami

Vridandi Govindani
AC Bhaktivedanta Swami
Acharya: International Society For Krishna Consciousness

CAMP: A. C. Bhaktivedanta Swami
ISKCON HAWAII; P.O. Box 506
Kaaawa, Oahu; Hawaii 96730

DATED March 27, 1969

My Dear Hayagriva,

Please accept my blessings. I am in due receipt of your letter of March 21, 1969, and have noted the contents carefully. Yes, you can begin negotiations and as soon as I shall go there, we shall see and if possible we shall purchase the property.

Regarding my going to London: If you accompany me, that will be a very nice thing. I want your company always for editing my writings very nicely, but because you have to work for maintaining New Vrindaban, so let us see what Krishna desires in the future. If the press is started in Vrindaban then certainly I shall have to stay there the major part of the time, at least for the summer season. In the near future I shall have to stick to the press work and publication work .

Regarding the publication work, and editorial matters: I shall definitely settle it up as soon as I go to New York.

Hope you are feeling well, and I hope Shama dasi's health is improving by this time.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Handwritten mark

Acharya: International Society For Krishna Consciousness

CAMP: A. C. Bhaktivedanta Swami
ISKCON HAWAII; P.O. Box 506
Kaaawa, Oahu; Hawaii 96730

DATED March 30, 1969

My Dear Satyabhama,

Please accept my blessings. I am in due receipt of your letter dated Feb. 22, along with the Deities dress, and it was received by me just yesterday. I think due to my change of address it was delayed. Anyway, everyone here has very much appreciated the beautiful dresses you have sent for the Deity and today we are changing the dress by putting on your dress on the transcendental Body of the Deity.

I think I have replied your former letter also, which I hope you have received by this time, and I am so glad to learn that you are feeling very happy in New Vrindaban. The basic principle of our life in Vrindaban will be cow keeping. If we can keep cows sufficiently and grow our necessary foodstuffs, then we shall show a new way of life to your countrymen...completely spiritual life in healthy atmosphere in divine consciousness. And you will have ample opportunity to educate children and write books for them because there is sufficient matter for publishing such books from the Puranas, Mahabharat, Srimad Bhagavatam, and many other allied literatures. There are thousands of ideal historical events, which if we can put with suitable pictures, it will be a great idea and people will like to have such literature. I have got many ideas for developing the New Vrindaban scheme and if Krishna gives me opportunity I may be able to show something very wonderful in your country. Unfortunately I have no money neither the richer section of your countrymen have taken any serious view of our movement. Otherwise there is more than sufficient money and if one or two men of your country gives a little attention, with this we can develop many New Vrindabans. We are not very much expensive; simply if we get the necessary money, we can play wonderful. Our only hope is books and literature. So we have to start press, and for that purpose, and publish varieties of books and literature for getting some financial help as well as propagating our mission. So as soon as I come to your place I shall give you all nice ideas you have asked for in your letter under reply. And I thank you very much for giving me all these ideas for our future activities. Please convey my blessings to all your God-brothers and God-sisters there, and especially our Shama dasi, I hope she is doing well.

So far keeping Deity in your separate house, I think there is no need for this. Because if you keep Him there, you have to take proper care, with arotiks and attention, and thus divert

attention from the Deity in the temple, and from chanting and so many other forms of service, like your writing and sewing, etc. So I think it best if everyone centers his attention on the Deity in the temple, and in that way the temple worship will pull on nicely. Of course, if the temple is unapproachable, or too far, or something like that, that is different thing, but if the temple is easily accessible then this is the best program-- for all to go there and attend arotik and kirtan etc.

No, I do not think you should give Jagganath to small children because they will not take proper care and make offenses. In this country their parents do not give them proper example of worshipping the Deity with all respects. Just like in my childhood, I was seeing my father bowing down and offering respects to the Deity and I did the same on seeing him. But this is not done here, so it is better to take some care in giving Jagganath out.

I hope you are all well,

Your ever well-wisher,

A. C. Bhaktivedanta Swami

My Dear Jaya Govinda,

Please accept my blessings. I thank you very much for your letter of March 7, 1969. At the present time, I am living at Hawaii, therefore your letter was redirected from L.A. temple to here, so I received it late. I am very sorry that I did not reply your last letter but I thank you very much that you are sending me letters every week. Your very strong desire to return to Germany is already approved by me, and Krishna das is very much eager to receive you there. In his letter of March 2nd, he writes to say "we may send Jaya Govinda his ticket via AE immediately; hopefully he will arrive here by the week's end." Therefore I hope you might have already received the ticket for returning to Germany. But before your leaving Delhi, either for Bombay or for Europe, please book the unsold goods taken delivery from Atma Rama and Sons and send to our shipping agent in Calcutta, so they may ship them to N.Y. Your sympathetic expression about my magnitude of work with which I am pressed here is undoubtedly very much encouraging to me, and certainly I am pressed with heavy work. I am receiving letters about 12 daily, from different centers with different problems and then at the same time I am just trying to write my books, Srimad Bhagavatam, Nectar of Devotion, and Krishna, and lately Vedanta Sutra. So certainly this is heavy task but by the Grace of Krishna, it does not depress me. I feel encouraged to act so busily day and night. But the body sometimes does not allow me to do so. So I have to sleep about 4 to 5 hours. But in comparison to our predecessors, the Goswamins, this engagement is insignificant. These Goswamins used to work almost 24 hours. They used to sleep not more than 2 hours, and they produced immense literature. Of course, it is not possible to be in their level of activities, but as far as possible, we should everyone of us try to work as hard as possible for Krishna's satisfaction. This material body can be adjusted with practice. If we adjust these bodily activities towards Krishna's side, then the labor is fruitful, but if we adjust towards Maya's side, then the labor is useless. A little labor done for Krishna is never lost. But the greatest labor done for Maya is simply waste of time. So I think by the Grace of Krishna you are feeling nice now. Please try to work hard for Krishna, and your life will be glorious. By Krishna's Grace and by His desire, you are destined to go to Germany to take up the work of BTG in German. The three boys now working there are very sincere workers. You are also very sincere boy and I am sure when you go there you will find a very nice atmosphere of ISKCON workers. I am so glad to learn that you are feeling considerably the missing separation of ISKCON devotees. I am very much hopeful that Krishna Kirtan will be nicely introduced in the Western world by the Grace of Krishna, and by the efforts of our ISKCON DEVOTEES. I am very sorry too that in India you could not fill up the gap of such separation, and I know why you couldn't. So let India may do whatever they like. By the Grace of Krishna you are now initiated to take up this movement;

30 March
1969
Page
missing

Uridanda Govami

AC Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

CAMP: 518 Frederick Street
San Fransisco, California 94117

DATED April 2, 1969

My Dear Rayarama,

Please accept my blessings. I thank you very much for your letter dated March 25, 1969, along with the two magazines. These are very excellent both in appearance and in reading matter. This should be the standard of our Back To Godhead. As in the next issue there will be no advertisements, we shall be able to give substantial reading matter like that of Bhaktivinode Thakur, "Teachings of the Golden Avatar". We have got many such informations from the Vedic literature. The mayavadis reject the Puranas, but actually the Puranas are supplimentary to the four Vedas, the Upanishads and Vedanta. This is confirmed by Srila Bhaktivinode Thakur. Srimad Bhagavatam also is considered amongst the Puranas, but because the subject matter within is purely transcendental, it is called the Maha Purana. So from the Puranas we can give many, many instructive articles with nice pictures. Similarly, we can give many valuable articles, even from political or social points of view (although they are not our business), so much so, that the people of the world will have completely novel spiritual ideas. As people in your country are very much receptive to new ideas, I think we can place Back To Godhead very nicely with sensible layout.

The present issue is excellently done. It is rich in all respects. Your article, "Nine Points", is very instructive. I do not know whether people will take our advise, but we must go on presenting these ideas to the human society. If you are not going to print any more issues in the interval period between this issue and the Japan issue, then I think you can print another minimum 10,000 copies for continuing the sales propaganda

I am glad to learn that you are trying to work out things with Hayagriva. I have advised him that he may come also as co-editor. In your previous letter you wanted that the final words in the management of Back To Godhead will rest on one person, either on you or on Hayagriva. I think that for management it is better to have two heads than one. But even there will be two heads, I still wish that you shall continue as the managing editor as you are doing now. Naturally, the final decisions will rest upon you. And if there is actually any controversy, I think there will not be, then I am always at your service. In a recent letter from Hayagriva, I understand that he is feeling little disappointment because there was no invitation from your side. I think now you shall invite him and work jointly as you were doing before. I am still sanguine that my decision in the beginning about you and Hayagrivaworking as editors for Back To Godhead was very appropriate. I wish to see that both of you, being so intelligent and sincere devotees, shall work together, and then Krishna will help us to propogate this Sankirtan Movement magazine so nicely

(over)

incomplete

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 95 Glenville Avenue
Allston, Mass. 02134

DATE ..April..25,.....19.69

My Dear Lilavati,

Please accept my blessings to yourself as well as to your good husband and nice daughter, Subhadra. I beg to thank you for your letter dated April 18, 1969, and I have noted the contents carefully. Regarding your question about the relationship between the living entities and Krishna, the answer is that qualitatively we are one with Krishna: There is no qualitative difference, although the living entity has a different function than Krishna. Prakriti means nature. Just like fire; its nature is heat, and the heat is not a different quality although the function is different. In one sense, fire and heat are non-different. Therefore, Lord Chaitanya's philosophy of inconceivably simultaneously one and different is the perfect philosophy of our relationship with the Absolute Truth. Everything is manifestation of the prakriti of the Lord, exactly like the heat and light of the fire. Heat and light are not different from the fire, but at the same time, heat and light are not the fire. In this way we have to understand the Purusha and prakriti. The Lord is the Purusha, or Enjoyer, and prakriti is the enjoyed.

Regarding your question about our relationship with Srimati Radharani, She is the internal energy, we are marginal energy. Marginal means sometimes internal, sometimes external. When we are under the internal energy, that is our normal life, and when we are under the external energy, that is our abnormal life. Therefore, we are called marginal energy; we can be either this way or that way. But being qualitatively one with the Purusha, our tendency is to remain in the internal energy. Being in the external energy is our artificial attempt.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

FILE

95 Glenville Avenue
Allston, Mass. 02134

April 26,

69

My Dear Vrindabanesbvari,

Please accept my blessings. I am so pleased to receive your letter dated April 18, 1969 here in Boston. I am glad to learn that little Muradvaja is now become recovered from the fever he experienced in Los Angeles, and I am also glad to learn that Mandali Bhadra has already begun the translation work. It is Krishna's desire that we should meet together and cooperate for the cause of Krishna Consciousness movement which is so badly needed throughout the world. You and your husband are quite competent to take up this responsibility and your little child, Muradvaja, is a great hope for our future activities. He is fortunate boy to have such nice father and mother, and if you can raise him properly for this purpose, you shall all be benefitted from the spiritual standpoint. I am glad that Ananda is executing the Krishna Consciousness movement there in Vancouver very intelligently with determination and sincerity. Please offer him my blessings, as well as to your husband and child.

I think if you can start for Germany in the beginning of July, that will be very nice help. The boys who are working there are sometimes in disagreement, so if you go and take charge of the center, it will be a great service. One boy, Jayagovinda Brahmachary, is returning back from India, and combined together, the affairs of the Hamburg center will be arranged very nicely. By the Grace of Radharani you are already inclined to Krishna Consciousness; now you have got regular engagement to continue this consciousness to perfection. I understand that Krishna has helped you with some source of income. All the money we require is simply to meet our necessities, and we do not require any more for the purpose of sense gratification. But for our necessities we can always know that Krishna will help us with all facilities. Some way or other if Mandali Bhadra gets the facility of fully working on his translation work, it will be a very nice thing.

You have enquired about how we leave our body and enter into the Spiritual Sky. This information is very nicely explained in the Second Canto of Srimad Bhagwatam, First Chapter. The idea is that this universe is just like a coconut fruit, and exactly like the coconut fruit there is covering of several layers. Each layer is said to be ten times more than the other. So when a living entity is eligible and fully prepared to enter into the Spiritual Sky, he merges his different bodily elements

which are called earth, fire, water, air, and ether. In those covering layers these bodily elements return, and the living entity goes back to the Spiritual Sky. Pure devotees do not desire to enter into any one of the higher planetary systems of this universe. Soemtimes mystic yogis are interested to see the higher planetary systems, and before entering into the Spiritual Sky, they take advantage of seeing the higher planetary systems. But a pure devotee is so much eager to enter back into the Spiritual Sky, especially devotees of Krishna, so they do not try even to enter into the Vaikuntha Lokas. Everything depends on the intense desire of the living entity, and Krishna gives all facilities for fulfilling such desires. So far as we are concerned, we should always be very much eager to directly contact Krishna, following the Footprints of Lord Chaitanya. And as you are Vrindabanesbvari, you should always pray to Srimati Radharani to engage yourself in Her Service. That will be the fulfillment of your life.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami.

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 95 Glenville Avenue
Allston, Mass. 02134

DATEMay 3,.....19.69

My Dear Hayagriva and Pradyumna,

Please accept my blessings. I thank you very much for sending me the poster with pictures of Mr. Ginsberg and myself. It is very nicely done. Now on that day I shall lead the kirtan. I shall first of all chant, and our devotees should respond as usual. And with the devotees Mr. Ginsberg will also be amongst our devotees, and the public will be requested to follow this response. In this way there shall be kirtan performance for at least half an hour. For our men I want four mridungas and twelve kartals or cymbals. If Kirtanananda can play the harmonium melodiously along with the chanting, it will be nice. If somebody can play the tamboura, that will be still more nice. But they should be rhythmically played. So I do not know how many devotees are there or how many mridungas are there, but we will require four mridungas. If this is deficient now in men or mridungas, then you should arrange for that by calling New York men and Buffalo men. Recently I have made one record in Los Angeles, so in trying to train our men in that rhythm is not difficult. Just arrange for sixteen men; four mridungas, harmonium, tamboura, and the rest playing kartals. If we can perform kirtan following the recently made recording, it will be marvelous. The summary is that you should make the above preparations for when the advertised meeting is held.

I will be reaching there in Columbus on United Airlines at 10:47, so in the evening if there is an engagement, we can accept. I will not be tired. On the 9th, 10th, 11th, if you want you can make some programs. On the 12th it is already scheduled, and similarly, on the 13th and 14th you may make arrangements. On the morning of the 15th I shall be going to North Carolina.

On the engagement with Mr. Ginsberg, after the first kirtan with me leading, then Mr. Ginsberg may speak something about the Sankirtan Movement. You can also speak about it, and then I shall give the concluding speech, or if someone else wishes to speak you can arrange for this. After the speaking there will be kirtan in the same way. But if you so desire, Mr. Ginsberg can lead this last program and all the others shall respond. I think this will be nice program.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

FILE

A. C. BHAKTIVEDANTA SWAMI
318 East 20th Avenue
Columbus, Ohio 43201
May 13th, 1969

My Dear Tamal Krishna,

Please accept my blessings. I thank you very much for your letter dated May 9th, 1969, and I have carefully noted the contents. I am pleased to note that you are doing nicely for giving the student community to hear about our Krishna Consciousness Movement. Yesterday, at the Ohio State University we had a tremendous meeting, and nearly two thousand students were dancing, clapping and chanting along with us. So it is clear that the student community has a nice potential for accepting this philosophy. I will not be going to North Carolina as I had planned, but I am sending Kirtanananda Swami in my place because they have extended my program here in Columbus. So now I have to create more sanniyasis to lecture on our philosophy, and I shall pick these sanniyasis from the brahmacharies who are firm in their decision not to marry.

Your next festival will be as follows: RĀIRĀYĀ -- On this day the Gopies played by making Radharani a Queen, and She is seated on a gorgeous throne, and Krishna is made as Her doorman of the palace, so He is standing by the throne-room with a sword. So this is one Pastime arranged by the Gopies, and there is nice feasting, dancing and singing on account of the coronation of Srimati Radharani.

You have asked about my travelling schedule, and I shall see if London will invite me, and if not, then I will return to Los Angeles at the utmost by the end of June.

Please convey my blessings to all of the other devotees there with you in Los Angeles temple. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

NB: Enclosed is one letter received from Chidananda, which you may read and do the needful.

P. S. The Los Angeles consignment from Calcutta is despatched on 10th May 1969. Take delivery of the documents from Bank of America by the 10th of June 1969 or enquire.
A.C.S.

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 318 East 20th Avenue
Columbus, Ohio 43201

DATE May 17, 19.69

My Dear Rayarama,

Please accept my blessings. I am in due receipt of your letter dated May 14, 1969, and I have received a similar letter from Brahmananda also that you are finding some difficulty in keeping pace regularly with the routine work. My advise to you under the circumstances is that at least for one hour you must all go to have Samkirtan outside on the streets or in the park. That is your life and soul, first business. The next business is completing the chanting of 16 rounds every day. The next business is your editing, and if you find extra time, then you can attend the temple ceremonies. Otherwise you can stop these activities, but outdoor kirtan, your editing work and chanting of 16 rounds must be done. Outdoor kirtan must be done, even at the cost of suspending all editorial work. That is your first and foremost business. Temple worship is not so important. If need be, the whole temple can be locked, but the outdoor kirtan cannot be stopped.

Regarding Birbhadra, Kirtanananda is not here now, he is in North Carolina, but when he returns I shall talk with him about taking our boys to New Vrindaban. Otherwise, they will be returned to their mother in Los Angeles. Regarding the two books you mentioned, they are all right.

I hope this will meet you in good health.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

P. S. When you come to New Vrindaban, please bring my tapes - recorder (in white box) lying in my closet.

FILE

NEW VRINDABAN
RD 3
Moundsville, West Virginia
May 25, 69

My Dear Vrindabaneshvari,

Please accept my blessings, and offer the same to your nice boy. I am in due receipt of your letter dated May 14, 1969, and I have noted the contents with care. I understand from your letter that our revered Godbrother, Srimad Sadanandaji, is again sick and going to be shifted to some other place for medical treatment. He is very sickly from the very beginning since I saw him sometime in the year of 1934. The best thing is that he may not be disturbed by correspondence. Let him peacefully pass his days in Krishna Consciousness. Regarding his suggestion that he is not sure if my activities in Europe will be successful as in the USA, you have written to say that Europe is "quite a different place from USA--mostly in that the people are more approached through the intellect than thru the will. They are more careful, more critical, more "sophisticated". I quite agree with you that Europe is different from America, but when I came from India and first landed in Boston, I was thinking like that, that I have come to a different country from India, and how will they accept this philosophy of Krishna Consciousness in the same way as Indians accept it? Actually there is great difference between India and America, especially in the matter of living standards, social customs and cultural atmosphere. When I landed in Boston, I wrote one Bengali poetry to Krishna that I do not know why You have brought me to such a distant place where everything is opposite number, and how will I be able to convince them about this Krishna Consciousness Movement? But by the Grace of Krishna there was no difficulty. As soon as I started my first center in New York, two or three young men were attending, and gradually they took interest, and now we have got sixteen branches, practically managed by my disciples. So if the USA, which is completely different from India, can accept this philosophy, I do not find any reason why Europe, which may be completely different from the USA, will not accept.

Actually, in our London branch, already about six young English men have joined seriously, and although they are not officially initiated, they are exactly following my other initiated, American disciples who are now working there. So I dont think there is any cause of apprehension as suggested by Sadanandaji. Besides that, in Hamburg the boys who are working have reported that German boys and girls are coming to join Sankirtan, and they are getting at least fifteen or twenty guests every Sunday for their feasts. So I dont think there is

any cause of discouragement because we are working on a different platform.

Recently when I was in Columbus there was a big meeting, and more than one thousand students attended. Poet Allan Ginsberg was there with me for chanting, and all the students were responsive immediately. Therefore I advise you that we are working on a different platform. We are working neither on the sensual platform, nor on the mental platform, nor on the intellectual platform. We are working completely on the spiritual platform. The concept of European, American, or Indian is based on the bodily platform. So long one is under the impression that he is this body, he cannot make much progress in this movement. Lord Chaitanya says that factually all living entities are the servants of Krishna. This servitorship cannot be rendered from the material platform, because Krishna is not matter. He is Sat-Chit-Ananda Vighraha. Anyone trying to serve Krishna from the material platform of body, mind and intelligence cannot appreciate this fact. One has to become free from the contamination of matter, represented in gross and subtle forms as body, mind, intelligence and ego. Until then, one is not a pure devotee. In the Varada Pancharatra it is clearly stated that one has to become free from all material designations. So long as one is under the cover of material designations, he cannot serve Krishna. Therefore, we have to transcend this position by cleansing our hearts from such rubbish concept of life that I am American, I am European, I am Indian, I am this or that. Anyone keeping himself under such impression, but at the same time trying to get into Krishna Consciousness is called neophyte devotee, or prakrita. Lord Chaitanya has given us a very nice method of chanting Hare Krishna, and if we execute this without any offense, we can transcend this prakrita platform and come to the spiritual platform of serving Krishna. And unless we serve Krishna there is no possibility of getting His Grace, and without His Grace it is not possible to preach Krishna Consciousness. Therefore, we should more depend to receive His Grace than to depend on mental or intellectual activities.

So don't be discouraged. If you follow the principles of Krishna Consciousness, your activities may be accepted anywhere. It doesn't matter whether it is in Europe or America because it is all transcendental. You may just continue your attitude to serve Radharani and you can be on the spiritual platform, without any being deterred by material impediments. In the Srimad Bhagavatam, First Canto, you'll find that the first class occupational duty is to develop love of God without any motive or impediment. When we shall be able to execute our business of Love of Godhead, unimpaired, at that time we shall be freed from all sophistication.

Regarding your question about the other mantras you have been given, I think you should simply chant Hare Krishna regularly and follow the regulative principles. You must complete sixteen rounds at least. Follow the restrictive principles and avoid the ten kinds of offenses. Then everything will be clear gradually. I hope this will meet you in very good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

FILE

FILE

NEW VRINDABAN
RD 3
Moundsville, West Virginia

June 6, 69

My Dear Vrindabaneshvari,

Please accept my blessings. I thank you very much for your letter dated "Victoria Day", and I have noted the contents with pleasure. I have received letters from the Hamburg devotees, and they appear to be very much jubilant to know that you will be arriving on June 27 at 9:30 am. I am also very glad that you will be prepared to go there. In my previous letter to Mandali Bhadra, I already informed him that he will act as the editor of the German Back To Godhead. So when you go please set up everything in a co-operative mood. The workers there are very sincere, and upon your joining them, they will be very much encouraged. I am also glad to learn that you are enjoying reading the book, Teachings of Lord Chaitanya, and now both you and your husband have to preach these teachings of Lord Chaitanya in the European countries. So please read our books very carefully, and as soon as there is some question you can ask me. In the future I hope that Mandali Bhadra will translate this book into the German language.

Regarding the first question in your letter about how do we know of the spiritual abodes since once going there no one returns, you should know that the great liberated souls and incarnations who appear from time to time in this material world are not actually coming back, because they are never subject to material contamination or the laws of material nature. For the purpose of delivering the fallen living entities they come here temporarily and then go back when their business is finished, and this is all under the direct order of the Lord. So the appearance of the Lord or the great liberated souls in the material is different from the appearance of the contaminated living entity who is forced to take birth in the material world due to his desire to lord it over the world. In your second question you asked if we will remember the earth when in Vrindaban, and the answer is certainly. When Parada Muni was talking to Vyasadeva, as you may have read in first volume of our Srimad Bhagavatam, he was in a spiritual body, but he remembered his previous life and explained it to Vyasadeva. In material life there is forgetfulness, but in spiritual life there is no forgetfulness. I hope this will sufficiently answer these questions for you.

Please convey my blessings to your family. I hope this will meet you in very good health.

Your ever well-wisher,

Tridandi Goswami

A.C. Bhaktivedanta Swami

FILE

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: NEW VRINDABAN

RD 3

Moundsville, West Virginia

DATE June 12, 19.69

My Dear R. Chalson,

I beg to thank you very much for your kind letter dated June 8, 1969, addressed to our New York temple and forwarded to me. I am very pleased to read the contents. My Spiritual Master, Om Vishnu-pada Sri Srimad Bhaktisiddhanta Saraswati Goswami Maharaj Prabhupad, sometimes used to say that if after selling all of my property I can convert one person to Krishna Consciousness factually, then I shall think my mission is successful. Similarly, I am also thinking like that after reading your letter that if I could induce even one person to Krishna Consciousness through my publication, Bhagavad Gita As It Is, then I shall think my labor is successful. So I am very much encouraged to read your letter, and I have received many such letters from others also, so I am very hopeful.

I am sorry that many of the important verses in Bhagavad Gita As It Is were left without purport explanantions, but the Macmillan Company wanted to minimize the volume of the book. I am not satisfied with this, so my next attempt will be to publish the same with explanantions for all the verses without any exception. Actually, our Krishna Consciousness Movement means to propagate in the human society the transcendental understanding of Krishna. In the Bhagavad Gita it is said that out of many men, only one is interested in self-realization, and out of many thousands of self-realized persons, only one may understand Krishna. But if one understands Krishna as to what He is, what are His transcendental activities, then such person immediately is eligible to enter into the Kingdom of God, and not to come again in this miserable world. People in general do not even understand that this world is miserable for the conditioned soul. Neither are they very interested in the Kingdom of God. They want to make this miserable world as the Kingdom of God without God. So there is a great necessity of propagating the Krishna Consciousness Movement. As you appear to be very intelligent and interested in this connection, I shall request you to help this movement as far as possible.

Thank you again for your kind letter.

Sincerely yours,

A. C. Bhaktivedanta Swami

NEW VRINDAVAN
RD 3
Moundsville, West Virginia

June 21,

69

My Dear Jayapataka,

Please accept my blessings. I am so glad to receive your letter dated 18 June, 1969, and I have carefully noted the contents. The Rathayatra Festival you will perform from the 20th of July to the 27th of July. The main item is the car, so how will you observe the Festival with out the required car, or ratha? If you want to take the Deities ~~on the shoulders of the devotees, that is also nice.~~ But if you would convey the Deities on a car, that will be very nice. The Festival is ~~tha~~ the Deities are taken to some river side, if not the seaside, and Montreal has got a very nice river, the St. Lawrence River. The system is that for 8 days the Deities remain on the seaside, and kirtan goes on, prasad is distributed, and people offer flowers, fruits, etc. to the Deities. Then on the 8th day, the Lord returns to His own place. This is the system, and the care is taken in great procession, complete with chanting, flowers, etc. This year Boston is also trying to celebrate the Rathayatra Festival, and if you like, you may open correspondence with Satsvarupa in this connection, and he will help you with further ideas.

I am so glad to learn that kirtan is going on, and by Krishna's Grace you are getting some collections. This is very good news. If during Rathayatra, you cannot keep on the seaside, then you take the car in procession to the riverside, and come back the same day. For the eight days, as far as possible distribute prasadam, especially ~~Fitcherie.~~ Then on the 8th day you also hold the ceremony in the same way. Please arrange to take nice photographs of your Festival activities as well as of your other kirtan activities. We wish to print many such photographs in our Back To Godhead, so take many pictures, and send them to Brahmananda in New York.

This Monday, June 23rd, I am going to Los Angeles, so you may address future correspondence to that address. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

6/24/69

FILE

1975 S. La Cienega Boulevard
Los Angeles, California 90048

June 24,

My Dear Labangalatika,

Please accept my blessings. I am just looking over the letter that you had given to me in New Vrindaban, so I shall reply to it herewith. You are a very good girl, and I have seen with pleasure your advancement in Krishna Consciousness. It appears that in your previous life you had cultured this knowledge, and on account of your pious life, you have got a very good son who is developing in Krishna Consciousness. So New Vrindaban is the right place for you now, simultaneously to advance in Krishna Consciousness and to take care of your boy directly in your presence. I have advised Kirtanananda Maharaj that girls who are living in New Vrindaban should be engaged in the following activities; 1) taking care of the children, 2) cleaning the temple, kitchen, etc. 3) cooking, and 4) churning butter. So for the time being, you remain in New Vrindaban, follow the principles carefully, and I am sure that your life will be successful.

Please convey my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

CENTER 1075 La. Cienega Blvd.
Los Angeles, Cal. 90024

DATE July 3, 1969

My Dear Yamuna,

Please accept my blessings. I beg to acknowledge receipt of your letter dated June 28, 1969, and I am very glad that Krishna has after all given you a nice place to remain in London and spread Krishna Consciousness with more enthusiasm. Your successful meeting in Oxford is also very encouraging. There is a verse in Chaitanya Charitamrita in which Krishnadas Kaviraj says that the whole world is busy to enjoy or to suffer by their respective results of karma, pious or impious, from past life. So in this material world, somebody is enjoying material life in some higher planet and somebody is suffering some material inconveniences in some lower planets. But they do not know that suffering or no suffering, this material existence itself is not at all congenial to the living entity. In the Western countries, Europe and America, they appear to be enjoying life in the view of the Eastern people, and therefore they hear so much about the opulences in the different universities and towns of the Western countries. But actually, they have no knowledge how to get out of the material entanglement. The only bonafide engagement is Krishna Consciousness for the all around benefit of the human society. That is a fact.

So now we have got very great responsibility to spread this message all over the world, and in London you have got now a good chance to preach in the most important city of the world. Decorate the place very nicely, as far as possible. Your idea for holding the Vyasa Puja Ceremony in London on the 5th of September is very much encouraging. On the 4th September is Janmastmi Day, and I have received one letter from Shyamsundar in which he suggested that we should have our installation on that day. This is a good idea. On the 4th we open formally the temple, and on the 5th is my birthday, or your Vyasa Puja ceremony. So this idea is welcome. A special Vyasa Puja issue of BK&E may be done, and you may open correspondence with Brahmananda, because publication of BK&E will now be conducted by Iskon Book Dept., and BK&E will be under the supervision of Brahmananda and Mayagniva. Rayarama das Brahmachary is called by me to live with me here to engage in editorial work, so you may correspond with Brahmananda in this connection.

Regarding Mataji Shamadevi, she wanted to give us some pairs of Deities, but since she has left the USA she has not mentioned what she is going to do. So you can ask her definitely whether she is going to contribute the 2nd Deities. If not, then we shall have to arrange for that. In any case, if Mataji does not contribute the Deities, I shall take with me some Deities when I go to London. In the meantime, Shyamsundar may prepare the nice throne of which I have given him the design.

I have received one letter from Mukunda, giving description of various engagements in London when I go

A. C. BHAKTIVEDANTA SWAMI
737 North Formosa Avenue
Los Angeles, California 90048

July 4, 1969

My Dear Krishna Das,

Please accept my blessings. I beg to acknowledge receipt of your letter dated June 25, 1969, and I understand that you have already purchased the ticket for my journey from New York to Luxembourg on the 8th of July. But now I am staying at Los Angeles, so naturally you have to purchase my ticket from Los Angeles or San Francisco to Luxembourg. So for the time being you can return this ticket, and as I am going to San Francisco to take part in the Rathayatra Festival which is going to be performed in a considerable grand scale, arranged by all the devotees on the West Coast; namely Los Angeles, San Francisco, Sante Fe, Seattle, Vancouver, etc. So your program may be suspended for a fortnight at least. Besides that, you have written that the schools will be closed by the 11th of July, and they open sometime in September. Under the circumstances, why not postpone everything to that time? But still I am prepared to go if you think my presence there earlier will be nice. Then you can arrange for my ticket from San Francisco to Luxembourg. In some previous letter, Mukunda wrote that he would send tickets for both me and Purushottam. So if in the meantime he sends ticket for Purushottam, then he can also go with me. I think the best arrangement would have been if by mutual consultation you make the transportation arrangements for my European journey. I do not know when Mukunda is going to send me those tickets, so you can consult with him. In the meantime, if you are able only to send one ticket for me, Purushottam may go later on. But anyway, I heard that after the 4th of August there will be a concession in the fare from America to Europe, so you can inquire about it. I shall be in San Francisco by the 25th of July, so you can let me know your decision at the San Francisco address or the Los Angeles address, which ever is more convenient for you.

Regarding Sankirtan Party, whatever heads you have got at the present moment, you continue. That is our main function. The pictures and pamphlets Jayagovinda has sent me are very much encouraging. You can make my program for lecturing in the Indo-German society, taking it that I shall be going there in the month of August. I know there are many Sanskrit scholars in Germany, but unfortunately I have no practice to speak in Sanskrit. I can read and write, but I cannot speak in Sanskrit. But I don't think my speaking in Sanskrit will be required, and if I read from Sanskrit literature like Bhagavad Gita, Srimad Bhagavatam, that will be sufficient. After all, I am not going to Germany as a Sanskrit scholar, but my attempt will be to deliver the message of Lord Chaitanya in the shape of Krishna Consciousness. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

*After 27th July, I can start on any day
from San Francisco.
You can have my one or a month
on the full moon day both head & beard.*

A. C. BHAKTIVEDANTA SWAMI
737 North Formosa Avenue
Los Angeles, California 90048

July 4, 1969

My Dear Jayagovinda,

Please accept my blessings. I am in due receipt of your letter dated June 23, 1969, sent along with your German language Bagh To God-head. It is very, very nice. You have achieved a great blessing from my Guru Maharaj. My Guru Maharaj had an ambition to publish the message of Lord Chaitanya in all the languages of the world, and when He was present in India, He published six magazines in five languages, one in Hindi, one in Assami, one in Bengali, one in English, and one in Oriya. Your Zurück Zur Gottheit is certainly a unique gift to me, and I shall ever remember it. It is all your credit that as soon as you arrived in Germany you have done some tangible service to the mission. May Krishna bless you more and more. And as you wish that this service may continue throughout all your life and the next, so it gives me more pleasure about your sincerity of service. I am also glad to know that sometimes the happiness you feel is very strong. There is some words spoken by Lord Chaitanya that this service is a transcendental ocean of bliss. Ananda ambudhi bardanam. Here we have got experience of the material ocean; it does not increase. On the other hand, gradually it is decreasing. Formerly the whole planet was merged into water, and there was no earth; it was simply inundated water. Now gradually the ocean is drying up, and the land is coming out. Therefore, this material ocean is decreasing, but the transcendental ocean of bliss is only increasing. So I can only say that you stick to your present nice service, entrusted upon you by my Guru Maharaj and Krishna. Try to improve it to your best capacity. You are three, just like Brahma, Vishnu, and Maheswar. And Mandali Bhadra is going to join you as Indra. These four principal demigods are controlling the whole universe, so I hope in the near future Shivananda, yourself, Krishna Das, and Mandali Bhadra will have full control over the German young boys by pushing on this magazine Zurück Zur Gottheit. I shall be glad to hear whether by this time Mandali Bhadra has arrived there.

Regarding my going to Hamburg, I am writing to Krishna Das separately, and you will understand the situation. Regarding New Vrindaban, I think we shall have many advantages here that are not in Vrindaban in Mathura. The Vrindaban in Mathura is now congested with so many worldly men. Formerly, Vrindaban was excavated by the Goswamis, and only pure devotees were going there. But at the present moment, this has become a place for the bishops, materialists, and in the interior part of Vrindaban there are so many rogues and robbers. Formerly, a devotee could live peacefully in any corner of Vrindaban; it is about 160 square miles, but now if somebody lives in some secluded corner, he will be attacked by so many rogues and robbers. Perhaps you know there is a place known as Nandagram, wherein Bon Maharaj has got a place. I have heard that it is very nice, but nobody can live there securely. So at least in New Vrindaban I hope there will be no such

disturbances. If we nicely organize as it is going on now, only selected persons will live there and peacefully cultivate Krishna Consciousness.

You have inquired why Chaitanya Mahaprabhu has not mentioned anything about accepting a Spiritual Master in His Sikshastak. But perhaps you have missed the point that He says amanina manadina bhikshaya sada hari. This means one has to chant the Holy Names of Krishna, becoming humbler than the straw, and more tolerant than the tree. So who can become humbler than the straw unless he accepts a Spiritual Master? The whole world is puffed up. Everyone wants to become the Lord of everything. Ultimately, the Mayavadi philosopher wants to become one with the Supreme Lord. This means that when one fails to become Lord of everything, he wants to mix up with the Supreme Lord and tries in that way to automatically become Lord of everything. What he can't perform by his own capacity he wants to have done by being merged into the Supreme Lord. That is the mentality of the general people. But if anyone becomes humbler than the grass and more tolerant than the tree, it is understood that he has accepted a Spiritual Master. Besides that, if we accept Sikshastak as authority given by Lord Chaitanya, this means we accept Lord Chaitanya as Spiritual Master. In the Bhagavad Gita it is openly mentioned that Arjuna accepted Krishna as the Spiritual Master. There is another mention in the Sikshastak, Lord Chaitanya says "I do not want any wealth of this world, I do not want any following, neither do I want a beautiful wife. Simply I want to become a servant of the Lord." To become the servant of the Lord means to accept a Spiritual Master. Without accepting somebody as master, how can one become an expert servant? It is not that in every literature you will find the words that everyone has to accept a Spiritual Master, but we have to study things scrutinizingly. In the Chaitanya Chaitanrita there is mention guru Krishna kripaya daya bhakti katha bhiz. By the mercy of the Spiritual Master and Krishna one can get the seeds of bhakti katha, the plant of devotional service.

I am glad that you have named your printing press the Radha Press. It is very gratifying. May your Radha Press be enriched in publishing all our books and literatures in the German language. It is a very nice name. Radharani is the best, topmost servitor of Krishna, and the printing machine is the biggest medium at the present moment for serving Krishna. Therefore, it is really a representative of Sri Radha Radharani. I like the idea very much. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Boulevard
Los Angeles, California 90034

DATE July 7, 1969.

My Dear Govinda Dasi,

Please accept my blessings, and offer the same to Goursundar. I am so much pleased by reading your letter of June 26, 1969, describing your preaching activities in Hawaii, both husband and wife together. It is very much pleasing to me. I was shocked when I heard that Goursundar was hurt on the chin, but at the same time, I was so much enlivened by hearing of your spirited preaching activities. I am proud that a little young girl like you is so much spirited in preaching Krishna Consciousness. Undoubtedly I was very much sorry to learn about Goursundar being attacked by a fanatic, but don't be disheartened. Even Nityananda also faced such difficult problems, but try to avoid them as far as possible. The whole world is full of fanatics and atheist classes of men, so sometimes we have to face such difficulties. But this is all tapasya. Without tapasya, nobody can approach Krishna. So preachers who boldly face all kinds of difficulties are considered to be under tapasya, and Krishna takes note of such tapasya of the devotee, and the devotee is recognized by Him. I have asked the BTG men to publish your heroic preaching activities under the heading of "Heroine Govinda Das". So I am sure Krishna is very much pleased of this incident, and He will surely bestow His blessings both on you and Goursundar. So try to continue preaching Krishna Consciousness to the suffering humanity as far as possible.

I hope by this time your house problem is solved, and I shall be glad to hear from you on this point. I have received one letter from Subaldas from Philadelphia informing me that he has opened a center there. So by Krishna's Grace our program is improving day after day. Most probably another center in Laguna Beach will be opened soon, and they are arranging for a gorgeous Rathayatra Ceremony in San Francisco. So you have all my blessings and encouragement for your nice preaching work, and I can simply pray to Krishna to save you from all sorts of difficulties.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

*Enclosed some literature from
Germany. They are doing nice in
Munich & the same published
German edition of B.T.G.*

Chitlanti Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Boulevard
Los Angeles, California 90034

DATE July 8, 19 69

My Dear Rayarama,

Please accept my blessings. I beg to acknowledge receipt of your letter dated July 3, 1969, and I have noted the contents. So I am glad to learn that your program is to do some work independently, and at the same time to do work for our Krishna Consciousness Movement. This formula I have already accepted, and I have given you permission according to your leaning. If possible, then try to give the results of your work to Krishna. We do not disapprove of any activities of the world provided the result is given to Krishna. That is the whole instruction of the Bhagavad Gita. You have learned this philosophy for so many years, so try to execute it to your best capacity. So far as I am concerned, I have accepted you as my disciple, and you have accepted me as your spiritual father. This relationship cannot be ended anymore. It is eternal. So it will be my duty always to pray to Krishna for your further and further improvement in Krishna Consciousness, so you should go on serving this movement to your best capacity. So far as your coming here, if you ^{can} come by the 16th or 17th of July as you have stated, and then return to New York, that is all right. But I am scheduled to go to San Francisco by the 25th, and after finishing the Rathayatra Ceremony, in all probability I will be going to Germany. I understand that Krishna Das has already sent my ticket from New York to Luxemburg, but I have not received it as yet. Probably it is on the way. So my going to Germany is fixed. If you think that when you come for one week we shall be able to finish up the whole book, then take the trouble to come here. Purushottam has sent the most part of the remaining manuscript to Jayadvaita for typing fair copies, and try to finish it as soon as possible.

In the ISS henceforward, the pictures of our Sankirtan Movement should be inserted as many as possible. The whole idea is now in ISS complete ventilation of our ideas should be exchanged from devotees to devotees by writing bonafide articles along with the other articles. This paper should now be completely a foreward of our movement. So combinedly make it successful.

I hope this will meet you in good health.

Your ever well-wisher,

Enclosure: our note from Tame Krishna

A.C. Bhaktivedanta Swami
A. C. Bhaktivedanta Swami

1975 So. La Cienega Blvd.
Los Angeles, California 90034

July 8,

69

Dear Mr. Fair,

Please accept my greetings. I beg to acknowledge receipt of your letter dated June 18, 1969, forwarded to me here from San Francisco. I quite appreciate the difficult problems in India, and I quite agree with you cent per cent that India is now in a miserable condition by its poverty, and natural atrocities like floods, earthquakes, etc. Your suggestion that this can only be solved by Lord Krishna, the Omnipotent, is also right. Therefore, if you want to do something for India, the only remedial measure that you can take is to spread Krishna Consciousness amongst the peoples. Otherwise, the next step is surely communism as you have already suggested. You say that there is a communist menace, and materialism is trying to dominate, but at the same time, religious faith is also progressing. Two things cannot go on simultaneously. Actually, India is the country of religion. The present government policy to kill religious faith of the people is resulting in frustration of religious life because it is not organizedly taught. But by nature the people of India have a hankering for spiritual advancement, and therefore the present situation is a natural result of the clash between two opposite ideals. In this case also the best treatment is to give the people scientific religious ideas which are very clearly stated in the Bhagavad Gita. But unfortunately, unscrupulous and rascal so-called scholars, religionists and philosophers have misinterpreted the teachings of Lord Krishna in the Bhagavad Gita, and they have misled the whole population. Bhagavad Gita is popular not only in India, but also all over the world. Unfortunately, the real idea has been distorted. We have therefore presented our Bhagavad Gita As It Is, and perhaps you know it; it is published by Macmillan. I have tried to explain in this book the real purpose of the Bhagavad Gita. Bhagavad Gita is the authorized book to teach people how to love Krishna, the Supreme Personality of Godhead. There is nothing else except devotional service to the Lord described there, but great politicians have misinterpreted the sunshine-like clear statements of Bhagavad Gita with a cloud of mental concoctions. So if you think seriously to improve the condition of India, you can begin even in a small-scale the propagation of Krishna Consciousness, and if you do it seriously and sincerely, surely you will be successful.

I came here alone in 1965. Gradually the young men here took the philosophy very nicely, and now they themselves are spreading and opening many branches, even without my presence. Similarly, you can do this also, under my instructions. Just begin with a small en-

deavor, and gradually it will spread. You have asked me what are the formalities that you have to observe for recruiting Krishna devotees in India, and the first principle is that you have to become a pure devotee of the Lord. Then you can attempt to convert others to become devotees. To become a pure devotee means one should be firmly convinced of his being the eternal servant of Krishna.

You have hinted about the value of concentration and in the stories from the Bhagavatam and Mahabharata, but I do not exactly follow what you mean by this. The statements in the Bhagavatam and Mahabharat and the Puranas are all different historical incidents. Mahabharata is called, according to Vedic authorities, as the history of India. I do not know who first designated it as an "epic". That is the cause of the falldown of Hindu culture. They did not believe in their Vedic literatures presented by Vyasadeva. They are not stories after all. Stories are imaginary, but they are not imaginary. They are actual facts. But such historical facts are not chronological; but for the teaching of the commonplace people some of the important incidents of history are there. It is said saram saram samud dhritva. This means only the essential facts have been collected, and they are put together in the shape of Puranas, Mahabharat, etc.

The formalities are as follows: You should take a vow not to have any illicit sex life. That means sex life should be accepted only by married couples. You should not take anything beyond the group of grains, fruits, vegetables, flowers, milk and milk products, and that also only after offering to Lord Krishna. You should not accept any kind of intoxication, including drinking coffee, tea, or smoking cigarettes, chewing pan, etc. Finally, you should not take part in any gambling, including so-called sports, cinema, theatre, or any such entertainment. Then you will have to be first initiated for chanting the Hare Krishna Mantra under regulative principles, avoiding 10 kinds of offenses and following the above regulative principles. Then, on or before the completion of one year, you will be finally initiated. In the meantime you will read our books like Bhagavad Gita As It Is, Teachings of Lord Chaitanya, Srimad Bhagavatam, Nectar of Devotion, etc. These books are all in English, and in addition you should read our monthly journal, Back To Godhead. You should go on inquiring about your pros and cons ideas in the matter of Krishna Consciousness. Along with this you chant Hare Krishna in the assembly of friends and family members regularly, morning and evening, and then Krishna Consciousness will become revealed unto you. Krishna Consciousness is already in you--not only in you, but in every living being. Such consciousness is aroused just like a sleeping man is aroused from slumber by vibration of sound. Similarly, a conditioned soul is aroused by the vibration of the Hare Krishna Mantra into Krishna Consciousness. This is the process. We will be glad to give you all instruction on this point, providing you are serious to accept it, and to propagate it.

Thank you very much for your letter. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

FILE

Tridandi Goswami
A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Boulevard
Los Angeles, California 90034

DATEJULY 6,.....1969

My Dear Subaldas,

Please accept my blessings hundreds upon hundreds of times for your successful attempt. I appreciate your service very much. Now organize the center in Philadelphia very nicely as you have got a good place, and it will be my pleasure to visit whenever there is an opportunity. Now you will have good assistance in the persons of Lalit Kumar and Gopinath, and if you require more men, you can ask Tamal Krishna and he will help you. The LA center is not specially meant for training devotees and dispatching them in different centers wherever they are required. So open correspondence with Tamal Krishna, and I also will tell him to assist you as far as possible.

Regarding your arrest by the police, it was Krishna's desire, so that it is now authoritatively admitted that we are not guilty. You can take a certified copy of the judgement. This will help not only your center, but other centers also. It will be of considerable aid in getting permission from the police. You take this copy immediately and make several photostat copies, and send to every center and one copy to me. Get mridungas and kartals from New York. Keep our books and magazines sufficiently, and make propaganda. You are now a veteran devotee, so you can help others and yourself nicely. Simply you have to execute the principles very rigidly and faithfully. Then everything is there, and all success is at your command. Regarding you taking a job, I hope if you properly execute your activities, you will have no lack of money. In the beginning there may be a little hardship, but everywhere it has proved successful. I have information from Brahmananda that last month they collected about \$2,400. So after all, it is all Krishna's money. When He sees us very faithful and trustworthy, He gives us His money for expenditures. Simply pray to Krishna that you may be able by His Grace to serve Him nicely. Our prayer of the Hare Krishna Mantra means addressing Radha and Krishna for being engaged in Their service. Hare Krishna means "Oh Hare, Oh Radharani! Oh Krishna! Please engage me in Your service so that I can get relief from the service of Maya. Just like a person resigns from an inferior quality of service and accepts a superior quality of service, similarly, our prayer to Krishna is to give us relief from the inferior quality of service to Maya, and to be engaged in the superior quality of service to Krishna. Service we have to render, and the whole process is to accept the superior quality of service in Krishna Consciousness. I hope this finds you in good health.

Your ever well-wisher,

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Boulevard
Los Angeles, California 90034

DATE July 8, 1969

My Dear Bhurijana,

Please accept my blessings. I am in due receipt of your letter dated June 27, 1969, and I have carefully noted the contents. I can understand that you are in need of some more brahmacharies there, and I have already told Tamal Krishna to send some devotees there. You may correspond with him immediately to make definite arrangements for this. You will be glad to learn that another center has recently been opened in Philadelphia, and another is to be opened very soon in Laguna Beach, 50 miles from Los Angeles. Our policy should be to open branches as many as possible, but not to close a single one. That would be a degradation. I think you have got enough potential opportunity in your center, so go on chanting and things will come out successful.

I am pleased to note that you have decided to remain as a brahmachary because it will be the most "undiverting" for your Krishna Consciousness. Actually this is correct. If one is able to remain as brahmachary, that is first class because so much botheration of household life is immediately avoided. But Krishna Consciousness is not limited that one must be brahmachary to execute, or one must be sannyasi to execute. Spiritual means that there is no conditions whatever, so in any position one may be in he can chant Hare Krishna, preach Krishna Consciousness, and pray to Krishna to engage him more and more in His transcendental loving service.

I remember that when you were in New Vrindaban with me you took some photographs with your camera. Please send these pictures to Brahmananda in New York for our Back To Godhead. In future issues we will be featuring many such photographs of our activities. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Dear Bhurijana Prabhu,

Please accept my humble obeisances. I will send you 2 Brahma as soon as possible. Please write me what their qualifications should be and please send air fare.

Your servant,
Tamal Krishna dpo

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Boulevard
Los Angeles, California 90034

DATEJuly..10.,.....19.69

My Dear Arundhuti,

Please accept my blessings. I beg to thank you for your letter dated July 7, 1969, and I have noted the contents. I know you are a very sincere devotee girl, and Krishna will bless you more and more because your qualifications are quite on the standard line. It is ordained in the Vedas that a person who has got implicit faith in Krishna and the Spiritual Master, to such person the real import of the Vedas is revealed. I see that you are chanting very nicely, you have good service attitude; so continue this attitude. You have a very nice husband also, so I shall be very glad if I see both of you advancing in Krishna Consciousness as you are doing it nicely at present. Maya is sometimes strong enough to put impediments on our progressive march. But if you stick to the principles of rules and regulations and chanting, keeping faith in Krishna and Spiritual Master, then Maya cannot touch you.

At present your most important duty is to compose books with the help of your husband. I am very much anxious to see that you begin this work as soon as possible. You have written nothing about your training in working the composer machine. I hope this will meet you in good health. Please offer my blessings to your husband and the others.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

Giridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Boulevard
Los Angeles, California 90034

DATEJuly 10.....1969.

My Dear Giriraj,

Please accept my blessings. I beg to enclose herewith one letter I have received from your father which will speak for itself. From this letter it appears that you are a good scholar and there is very good background in your educational career. So if you wish to make progress further in your educational career, that will be a nice asset for our Krishna Consciousness Movement. You have a taste for psychology and divinity studies, and this is very nice. Of course, our Krishna Consciousness Movement is on the line of divinity, and we have got so many books about the science of divinity. Unfortunately these books are not yet on the university curriculum, but if you take your post-graduate studies in divinity by comparative study, then in the future we shall be able to present the philosophy of Krishna Consciousness in comparison to other theological presentations. Actually, we are teaching the science of God; we are teaching how to develop our dormant propensity to love God. Being parts and parcels of the Supreme, we have got an eternal affinity to love God. Unfortunately, by our contact with matter we have practically forgotten that we are eternally related with God. In our Krishna Consciousness philosophy there is no question of sectarian views. Krishna Consciousness is the post-graduate study of all religious conceptions of the world. I like the idea that you should make a thorough study of all theological schools, and in the future if you can explain our Krishna Consciousness Movement as the post-graduate presentation of all theological theses, then it will be a great accomplishment. You are a grown-up boy and intelligent also, so you make your position clear and do the needful.

I hope this will find you well.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

A.C. Bhaktivedanta Swami

FILE

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.

Los Angeles, California 90034

DATE July 12, 1969.

Dear Carl Lange,

Please accept my blessings. I beg to acknowledge receipt of your letter dated July 9, 1969 along with your money order for \$50. I thank you very much for your contribution towards my book fund. My next publication is going to be Nectar of Devotion and a paper-back edition of Teachings of Lord Chaitanya. I thank you very much for your appreciation of our Krishna Consciousness Movement. Except for the Krishna Consciousness Movement, any other attempt for spiritual realization, such as drugs, voidness, impersonalism, bodily exercises of Hathayoga, etc. -- they are all something like unconsciousness under some super-intoxicant. Srila Rupa Goswami has given a very nice example in this connection. He says that a conditioned soul remains in the slumber of unconsciousness just like a patient bitten by a poisonous snake. In India there is a class of snake-charmers and physicians who treat snake-bitten persons with a particular type of jungle herbs. This treatment is to bring the herb near the nostrils of the patient for being smelled, and then the patient comes back to consciousness and finds relief from the snake bite effect. In our conditioned life we are bitten by so many types of Maya snakes, and more and more we are put into unconsciousness of mind without any hope of eternal life. Krishna Consciousness is the only herb for such Maya snake bite condition. So our duty is very responsible. We have to awaken so many snake-bitten patients under the spell of Maya. A sincere soul like you will be a great help in this movement of Krishna Consciousness. I am glad that you are reading our Bhagavad Gita As It Is and Teachings of Lord Chaitanya. You will get much enlightenment from them. Also you should read Back To Godhead and Srimad Bhagavatam, and surely your life will be sublime. In the future we expect you to be a great preacher of this movement to the world.

I am glad to learn that you are coming to San Francisco for the Rathayatra Ceremony, and I am so much obliged to you for contributing each month for the book fund. Thanking you once more. I hope this meets you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, California 90034

DATE July 13, 1969

My Dear Goursundar,

Please accept my blessings. I beg to acknowledge receipt of your letter of July 9, 1969 along with the copy of the article, and I have noted that your new address is Box 1684, Sunset Beach, Hawaii. I think it is Krishna's desire that you would vacate the former building and go to the hippy quarters. Actually, the hippies are our best customers. Almost all of our important disciples are recruited from that group, and you are also from that group. So actually we should try to serve the hippy group more than others because there is great potency of recruiting Krishna Consciousness devotees from them. You will be pleased to know that one hippy girl named Chris who came to see me in your apartment is now living in our Los Angeles temple and doing very nicely. So if you make propaganda amongst the hippy group simply by our standard method; Sankirtan, reading some portion of Bhagavad Gita, and distributing prasadam, then I am sure the quarters in which you have now shifted will be very much prospective. Besides that, it is a beach and the atmosphere is very nice. So by the Grace of Krishna do it nicely, husband and wife combined. That will be a good example. I was so much pleased with Govinda Dasi and with you also when I heard about her spirited preaching and your tolerance like Nityananda Prabhu. May Lord Chaitanya and Nityananda Prabhu bestow Their blessings upon you, and don't be deterred in any circumstances. Serve Krishna with serious attempt. Your article is very nice and gradually you shall improve. Go on writing. It is my policy to publish as many as possible of articles by my disciples. BTG should contain news of our temples, articles, pictures of our activities, etc. The bunch of pictures you have sent have been forwarded to Brahmananda for publication.

Regarding BTG, I am so glad to learn that your center will be a good distributing place. Do you think that you shall be able to distribute 3,000 copies? Then I shall ask Japan to deliver the copies directly to you. We are charging from different centers \$750 for 5,000 copies of BTG. Similarly, for 3,000 copies you have to pay proportionately, and the marginal profit will be 25¢ to 35¢ per copy. So even if you make 25¢ profit, and you can sell 3,000, that means about \$750 to \$1,000 profit. If you pay \$750 per month, you get 5,000 copies, and by selling only 1,500 copies you realize your investment money, and you have 3,500 more copies to distribute. So we have to calculate business like that. If you think you can sell 3,000 copies, I shall notify Japan to send them directly to you.

I am always thinking of Govinda Dasi. Although she is young and delicate and almost always suffering from some ailment, still she is so sincere devotee and spirited preacher that I have named her Heroine Govinda Dasi. May Krishna bless you both and be happy in the preaching work of Krishna Consciousness. Gradually convert the Hawaii Islands into New Nabadwip Dham. I am sure you can do it if you go on preaching with the same present spirit and enthusiasm.

I hope this will meet you in good health. Please convey my blessings to the others.

Your ever well-wisher,

A handwritten signature in cursive script, appearing to read 'A. C. Bhaktivedanta Swami', written in dark ink. The signature is fluid and somewhat stylized, with a large initial 'A' and a long, sweeping underline that extends to the right.

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, Calif. 90034

DATEJuly..21,.....19.69

My Dear Giriraj,

Please accept my blessings. I beg to acknowledge receipt of your letter dated July 14, 1969, and I have noted the contents carefully. When Lord Chaitanya was discussing with Ramananda Roy who is the best educated man, the answer was that a person who is in Krishna Consciousness is the topmost educated man. Similarly, Prahlad Maharaj stated before his father that one who has taken to Krishna Consciousness, he is supposed to be the best educated man. In Srimad Bhagwata also it is said that unless a man is Krishna Conscious, his external advancement of knowledge has no value. On the other hand, any person who is on the platform of Krishna Consciousness is supposed to have acquired all the good qualities of the demigods. So your present engagement is very nice; neither I think that you can be better educated in the universities. Practically we find that in your country there are so many big universities, and the government arranges for educating the entire population, but still the hippies are coming out from the educational institutions. It is understood that in some of the big universities the entire student body has turned to be hippies. Of course the hippy philosophy is nice in the sense that they have been disgusted with the materialistic way of life. Therefore they want to renounce this stereotyped way of life. Unfortunately, they have no good leader, neither they have information that there is another beautiful life in Krishna Consciousness.

I am so pleased to learn that you have taken Krishna Consciousness as the most valuable gift. One who can understand this is not an ordinary living entity, but is the most fortunate. I think therefore that in all circumstances you should steadfastly continue your Krishna Consciousness engagement, rather than joining any more universities. So far as the draft board is concerned, I may inform you that we are arranging our institutions to be recognized by the draft board. In that case all our students will be taken as divinity students. Already some of our students have avoided being drafted by this way. So that is not a problem. If you are engaged in Krishna's service, He will give you all protection from all kinds of obstacles.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, Calif. 90034

DATEJuly..22,.....19..69

My Dear Joel Chalson,

Please accept my blessings. I thank you very much for your contribution of \$200. From your previous letter as well as this letter it appears that you are the right person to grasp the philosophy of Krishna Consciousness, and you have got good association of the devotees in New York. Also you are giving nice service so you have got very good opportunity. Please read our literatures carefully, and try to give service to Krishna as far as possible. Whenever you are in doubt you can ask me, and I am at your service. But one point you should not miss is that this life is very important to awaken our dormant Krishna Consciousness, and we should not miss this opportunity in any circumstance. That would be a great blunder. We must be very cautious to not fall prey to the clutches of Maya because in this material world Maya is very prominent although Krishna is everything. Maya and Krishna are just like the sunshine and darkness; the darkness has no independent existence without the sun. But still the darkness is existing in some corner of the sunlight. If we therefore always keep ourselves exposed to the open sunlight, there is no cause of being attacked by the darkness. If you keep yourself faced to the sunlight, you will never see the darkness, and as soon as you turn your back to the sun, then immediately you find in your front a huge shadow of your own body. This shadow is Maya, and if you turn to the sun, to Krishna, then there is no shadow. Therefore, Krishna should always be in the front of us, and Maya will disappear automatically without any separate attention. Yogis and jnanis artificiaially try to get rid of Maya, but in spite of their much endeavor for spiritual realization they are still in the Kingdom of Maya. The conclusion that God is impersonal or that everyone is God is the statement of a person who is in Maya. In other words, anything which is a setback to the realization of Krishna Consciousness is Maya. Anyone who is not in Krishna Consciousness is supposed to be in Maya, and anyone who is in full Krishna Consciousness is out of the clutches of Maya. This is the statements of the Vedic literatures, and we should try to understand and follow the principles.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Gridandi Goswami
A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, Calif. 90034

DATEJuly.24,.....1969.

My Dear Pradyumna,

Please accept my blessings. I am in due receipt of your letter dated July 22, 1969 with enclosures, and I have noted the contents. So far as devanagari character is concerned, you can correspond with Remington Typewriter Company. In India, in most of the government offices devanagari type is used for correspondence, and Remington Typewriter Company has got contract with the government to supply the typewriters. So I am sure they can supply you with a devanagari typewriter. I am expecting this printing of our literature, especially Srimad Bhagavatam, with devanagari type and diacritic transliteration will be completely entrusted to you. So you cannot type everything from the IBM. That is not possible. In the IBM machine you shall do the English work and the diacritic transliteration work. So far as the devanagari type is concerned, you have to do it with the help of another machine, and either you will have to paste on the lines or adopt some other device so that they can be joined. That shall be the process. But if we publish our Srimad Bhagavatam exactly in the way I have already begun it, it will be a unique contribution. The scholars only require diacritic marks. Then it is all right. That should be very correct and standard. If there is devanagari character it is still better. Otherwise, correct transliterations will do. So you think over this matter seriously and train your wife for composing, and help her to the best possible way.

I am glad that you are also holding a Rathayatra Festival. I am going tomorrow to San Fransisco to participate in the same Rathayatra Festival there. We received report from New York that they have collected last week \$1,000, and they are selling at a rate of 200 copies of BTG daily, on weekends especially. I have received report also that they are selling 60-70 copies daily in Boston and collecting \$50 or \$60 on the average. Your Columbus center is very nice, and the place you have got is a very suitable place. So you try to organize your center very nicely. What did you do about the mridunga supplier from Bombay as you were discussing it with Mr. Vora?

The beads referred to in your letter have not yet arrived. As you recommend this boy, Jim, so highly, surely I shall chant on them and send back to him. Last night we initiated here one dozen new devotees, both boys and girls, and they appear to be very, very nice. Last week also I initiated about seven devotees and installed the Radha-Krishna Murtis on the 16th of July. So make propaganda nicely

amongst the student community, and there is very good chance of your center being developed as one of the important centers of our society.

Please offer my blessings to Arundhuti. I hope this will meet you in good health.

Your ever well-wisher,

A handwritten signature in dark ink, written in a cursive style. The signature appears to be 'A. C. Bhaktivedanta Swami'.

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, Calif. 90034

DATEJuly.24.....1969.

My Dear Rupanuga,

Please accept my blessings. I am in due receipt of your two letters; one dated July 8, 1969 and one dated July 18, 1969. Both of your letters were delivered to me by special air mail. Unfortunately I could not reply you earlier because I was waiting for the help of others. Anyway, I have signed the certificate and sent it to New York for counter signature of the president, entitling you as Bhaktishastri. The certificate was finally made a little hastily, so the printing is not to my full satisfaction. I have asked Aravinda to make a nicer copy, and if you like, we can give you this nicer copy later on. You remark that in New Vrindaban the capacity is lacking for taking care of the children. If you can organize a higher level school of theology under your care, I shall very much appreciate it. In Los Angeles, although the place is nice, it is already almost congested.

We are planning ministerial status documents through the lawyer here, and it is almost prepared. This document will be submitted to the draft board, and copies will be sent to other centers for doing the necessary arrangements. Bhaktishastri is actually recognition, accepting a person that he knows the principles of devotional service. In issue #25 of BTG, page 14, under "Organization of Society", we discuss why our students must be relieved of this draft obligation. So you read this portion when you receive this issue.

If you are planning to perform the marriage ceremony for Jagadisha and Laxmimoni, then you must know the prayers to be said. I think you have a copy of a tape recorded at our initiation ceremony in Buffalo, so the prayers are there. Purushottam tried to transcribe these prayers from a tape we have here, but it was not done at all. So if you are planning to perform this ceremony, then I shall send you further instructions along with a tape and written prayers, as you require.

Regarding your question, "What is the difference between the spirit souls comprising the Brahmajyoti and the spirit souls here in Maya?", in the Brahmajyoti the spirit souls on account of their impersonal views are devoid of a body, exactly like here in Maya there are ghosts who are devoid of any gross bodies. The ghost being devoid of a body, he suffers terribly because he is unable to satisfy his senses. The spirit souls in the Brahmajyoti, although they have no desire for sense gratification, still they feel inconvenience like the ghost, and they fall down again in the Maya's atmosphere and develop a material body. In the Bhagavat therefore it is said that persons who are impersonal-

ists and so not develop the dormant devotional attitude, their intelligence is not pure, because for want of a spiritual body, they come down again to the material world. In the Bhagavad Gita it is clearly said by the Lord that the only way of not coming back to the material world is to be promoted to the spiritual planets. For the impersonalists there is no such assurance of not falling down in the whole vedic literature. The conclusion is that without developing the spiritual body and without being situated on one of the spiritual planets, the so-called liberation is also illusion, or it is not complete. A spirit soul who falls down from the Brahmajyoti to the Kingdom of Maya may have a chance of associating with a pure devotee, and then he may be elevated to the spiritual planets of Vaikuntha or to Goloka Vrindaban. From the Brahmajyoti there is no direct promotion to the spiritual planets, and it is clearly stated in the Bhagavatam that such souls fall down: patantvadhā.

Regarding Katyayani, it is decided that she will go to Buffalo on receipt of the passage money. Last night I was discussing this in the presence of Tamal Krishna, Katyayani and others. Probably they will talk with you and the necessary arrangements will be made. I think she should go before I go to New York. For the present my program to go to Germany is almost cancelled, but by the end of August I am sure I shall go to London, and at that time I shall go via New York. So all the marriages can be performed at that time, or if you can manage yourself, you can also do that. Please inform me where is your son. Is he in New York? One boy referred about him in a letter from New York.

Please offer my blessings to the others. I hope this will meet you all in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

A. C. BHAKTIVEDANTA SWAMI
1975 So. La Cienega Boulevard
Los Angeles, California 90034

July 28, 1969

My Dear Krishna Das,

Please accept my blessings. I beg to thank you very much for your letter dated July 12, 1969, and I have noted the contents very carefully. My first thanks are due to Sriman Oliver who has drawn this Vishnu picture, and I like it very much. Our service to God is always transcendental. It does not depend on anything material. So there was no reason to accept this picture as a very good drawing by Sriman Oliver. Krishna accepts the spirit of the offering, and anyone who offers Him some service in good devotional service, that is immediately accepted by Krishna. There are many instances in Mahabharat where we find that Krishna declined to accept the invitation of Dhuryodhana, who was then the emperor of the world, but He accepted the invitation of Vidura, who was famous as a poor man. It is said "Vidura's particles of grain." So our business is to offer our sincere service, and it is accepted by Krishna. From the artistic point of view I do not find anything wrong in this picture, so he should be encouraged to draw many pictures for decorating the temple. Jadurany was not in the beginning a very good painter, but trying to serve Krishna she has become a very good painter. We have got two nice painters in Los Angeles also; Nurlīchar and Devahuti. They have drawn two very big pictures for the Los Angeles temple, and they are very beautiful and perfect. So encourage Oliver to go on painting more and more pictures, and it will be very nice for the Hamburg temple.

I am very much obliged to you for your nice appreciation of our humble activities. When I think of you, a little boy, but you write so nicely, as if you are my little father. So I wish Krishna will give you more and more understanding about this Krishna Consciousness Movement, and you will be able to serve more and more beautifully. I quite appreciate that you four there; namely yourself, Jayagovinda, Shivananda, Kārdali Bhadrā, assisted by his wife, Vrindabaneshvari, will be a very very good combination to spread our movement in Germany. Our first important business is to hold Sankirtan as many times as possible. The next important business is publication work. Recently I received one letter from Shivananda that he is also thinking nicely to improve our press work. I hope in the future you shall be able to start a regular press in Germany for printing our books and literatures. I have heard that in Germany the press machines are very good and cheap. So if you jointly can think of starting a press there, that will be a great success. So far as doing business by importing Indian goods, that is a nice idea, but it is secondary. We should not deviate much of our time for any business manipulations. Our main business is Sankirtan. You will be very glad to hear that in New York last week they collected \$1,000 and sold ETG at a rate of 200 per day on the weekend days. Similarly we have got

good report from Boston that they are collecting \$50-\$60 daily and selling about 60-70 copies of ETG. And what to speak of Los Angeles? So if we can organize our Sankirtan Movement, there will be no scarcity of money; rest assured. But we may do some business which we require for ourselves. Otherwise, if you divert your attention for a separate business in Indian goods, that will not be a very good idea. It may be done conveniently as a secondary engagement, but the primary engagement should be as above mentioned.

Regarding my going to Germany, I am actually very much eager to go there and speak in the ¹⁰⁰⁰German branches about the importance of our Krishna Consciousness Movement. So as you have mentioned in your letter under reply, you can arrange for such meetings at least for one month continually, and I shall be glad to go there. If you feel inconvenience to pay for my travelling from Los Angeles to New York, it doesn't matter. I shall ask Tamal Krishna or Brahmaanda and they will be glad to pay for it. So this is not very important consideration. You wanted to fix up a date, so I am telling you that I am prepared now on any day you call me.

Just this afternoon I returned from San Francisco where they have held a gigantic Rathayatra Ceremony just on the order of the ones held at Jagannath Puri. There were at least 10,000 young and old people, all chanting and dancing in bliss and ecstasy for the entire day, starting from 12 noon and going on till after evening. So it was a most magnificent occasion, and I am very much encouraged that the people of the Western world will come to understand the glories of this movement, and as Lord Chaitanya has predicted, his Name will be chanted and praised in every village and town throughout the world.

So please inform me immediately when you will be able to have me come there to Germany, and Purushottam's accompanying me is also necessary. For me to travel alone is not very advisable. Please offer my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, Calif. 90034

DATEJuly.29,.....1969

My Dear Prahladananda,

Please accept my blessings. I am in due receipt of your letter dated July 21, 1969, and I have noted the contents carefully. I am very pleased to learn that you have been nicely assisting Rupanuga, and now the Buffalo center is gradually becoming very successful. It is very encouraging. It is a fact that wherever we go, if we simply let the people hear our chanting and if we repeat what we have heard from the bonafide Spiritual Master, then surely many, many sincere souls will become attracted to our movement. This is because Krishna Consciousness is lying dormant in every living entity, just like fire is dormant within a match. If we simply strike the match, then the fire within will come in blazing light. Our method of striking the match is Hare Krishna, Hare Krishna, Krishna Krishna, Hare Hare. This vibration is sufficient to awaken the sleeping spirit soul to the fact that Krishna is there, and if we try to remember Him always and spread His message of Bhagavad Gita, then our life becomes perfect and we are perfectly executing our position as part and parcel of the Lord. So if you let all the residents of Buffalo hear the sound of Hare Krishna and read our literatures, then there will be the greatest all-around benefit. This past weekend in San Fransisco there was a gigantic Rathayatra Ceremony just on the order of the one held at Jagannath Puri, and at least 10,000 people were chanting and dancing along with us in full transcendental ecstasy. The boys and girls of America are generally good souls, that is why they have taken birth in such a nice country, and now they should make perfect all of their opulences by engaging everything in Krishna Consciousness. This will be the finishing touch for all the nice qualities found in the American people. In New York I understand that they have sold 3,000 copies of BTG in just two weeks, and I understand that in Buffalo you are also selling BTG very nicely. So please continue in this way and your success in life is assured. As Krishna sees that you are working very seriously to bring His other children back to the Spiritual Kingdom, then He will become very pleased and will bestow all blessings upon you. Krishna is never ungrateful for our efforts to serve Him, rest assured. Regarding your question about Bhava Bhakti developing into Prema, this is covered in our book, Nectar of Devotion, and there is no necessity for you to trouble yourself over such advanced topics at the present time.

Please convey my blessings to the others. I hope this will meet you in good health.

(over)

Your ever well-wisher,

FILE

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, Calif. 90034

DATEJuly.30,.....19.69

My Dear Yoland,

Please accept my blessings. I am in due receipt of your letter dated 26 July, 1969 and your nice poems, and I have read everything carefully. The poems will be submitted to Hayagriva, the editor of Back To Godhead, for his consideration for publication. I am very pleased to learn that you are now living at the Montreal temple, and this association with devotees of Lord Krishna will help you to advance further in Krishna Consciousness. You have asked me, "Could you accept me as your student until eternity?" My reply is that you may discuss this matter with Jayapataka, who is in charge there, and if he agrees, then you may submit your beads to me through the mail. Also, there is some possibility that I will be going to Germany sometime in August, and in that case I will be stopping in New York. So if you are able to meet me in New York, then the ceremony could be performed there.

You have asked the question, "What is the difference between a Mayavadi philosopher and a Krishna Conscious person?" The answer is that the Mayavadi philosopher has only imperfect knowledge of God, whereas the Krishna Conscious person can understand Krishna fully. The example is given that a person may know about the sunlight, but that does not mean that he knows about the Sun God within the Sun planet. Within the Sun there is a Sun God, named Vivaswam, and his body and the bodies of the other inhabitants are made of fire. It is the heat from these firey bodies that gives warmth and light to this universe. So if someone knows something about the sunlight, it does not mean that he has knowledge about Vivaswam. Similarly, from Krishna's Spiritual Body there is the emanation of the Brahma effulgence which pervades the entire universe. The Mayavadi philosophers are trying for knowledge of this Brahma effulgence, but even if they are able to merge into this effulgence emanating from Krishna's Body, that does not give them perfect knowledge of the Source of everything. This Source is Sri Krishna, the Supreme Personality of Godhead. So both the Mayavadi philosopher and the Krishna Conscious person is seeking spiritual advancement, but the Krishna Conscious man is higher because he is going to the Source of everything, including the Brahma effulgence. I hope you will understand this nicely.

I am very pleased to note that you are chanting 25 rounds daily. Please continue in this way, and more and more Krishna will be pleased to bless you with intelligence to understand Krishna Consciousness. I hope you are well.

Your ever well-wisher
A.C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, Calif. 90034

DATEJuly 31,.....1969.

My Dear Subal,

Please accept my blessings. I am in due receipt of your letter dated July 26, 1969, and I have noted the contents with pleasure. I am glad to learn that the Philadelphians are quickly taking some interest in our Krishna Consciousness Movement, and you are simply standing on the corner wearing robes and the people come to purchase copies of Back To Godhead. So if you can continue in this way, letting them hear your chanting and selling Back To Godheads, then all success is automatically there. I remember that my Guru Maharaj would often send young boys out to sell literature of Krishna Consciousness, and if they would come back having sold only a few issues, Guru Maharaj was very, very pleased. Now you report that you have sold 300 issues of Back To Godhead in just a few days, so I know that Guru Maharaj is very, very pleased with your work. Actually, in all of our centers our Sankirtan Party and Krishna Consciousness literature is becoming more and more popular. Perhaps you have heard that Brahmañanda has already made arrangements to increase the number of copies printed from 20,000 to 25,000. This is all very encouraging, so continue to increase your sales of Back To Godhead as far as possible. You are a serious worker, and Krishna will reward your efforts with success.

This Monday I returned from San Francisco where they performed the Kathayatra Ceremony, and it was tremendously successful. There were about 10,000 people who joined us for the day, beginning from 12:00 in the afternoon, and lasting till around 10:00 at night. All through the day these people were feeling the bliss of Krishna Consciousness through chanting, dancing taking Prasadam, watching puppet stories about Krishna, and hearing us speak on Bhagavad Gita. The local papers printed nice pictures and stories about our Festival, and when we have them reprinted I will send a copy to you. Please offer my blessings to the others, and continue in the nice way you are doing now.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, California

DATEJuly 31,.....1969

My Dear Lilavati,

Please accept my blessings. I thank you very much for your letter dated July 23, 1969 and the photographs of your little daughter. These photographs were so nice, and I was very much englanddened to see how jolly Subhadra is. You write that she is already very enthusiastic about Samkirtan Party, so train her up very nicely. If such a pious child is trained properly as you and Murari are doing, then surely she will play a very worthy role in our society and in helping to improve the world condition by the propagation of Krishna Consciousness. It is not unusual that a little child is often very jolly, but in the material situation this jolliness passes very quickly. But in Krishna Consciousness, because the spirit soul is by nature very jolly and blissful, this jolliness only increases more and more as the bliss of serving Krishna increases more and more. So now your daughter has a very good opportunity to make final solution to her births in the material world, so keep her very nicely. Krishna will be kind upon you for this.

I can understand that you are feeling for a playmate for your child. In New Vrindaban we were thinking of having such place for many children, but at the present it appears to be difficult because there is no sufficient accommodations there. I did not exactly follow what you meant about inadequacies in the editing of Bhagavad Gita As It Is. We are planning to print an enlarged edition of this book, with purports to each and every verse. The book was abridged due to the request of the Macmillian Company, but I am not satisfied with this, so we will print the complete work in an unabridged edition. I am pleased to note that you are thinking of opening new centers and you consider South Indiana to be a good place. For starting new centers and for suggestions in this connection you should write to Tamal Krishna because this department will be entrusted to him in the matter of supplying men, etc. I have also very much appreciated your poem at the end of your letter. It is very nice, and I will have it submitted to Hayagriva for consideration of publication in ETC

Please offer my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

P. S. Mr. G. P. Rathayala was a
grand success & I am awaiting
the report of Boston Rathayala.

Tridandi Goswami

A.C. Bhaktivedanta Swami

FIL

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, Calif. 90034

DATE July 31, 1969

My Dear Hayagriva,

Please accept my blessings. I am in due receipt of your letter dated July 22, 1969, and I have noted the contents carefully. The money matters dealings are somewhat an embarrassment to me. I do not know what they have paid and what you have received. The best thing is as you suggested that the girls who are there may come back to Los Angeles. I have asked Tamal also to write them. If Tamal is not sending their money, he should look after their comfort, and the best thing would be that you ask them to come back to Los Angeles, without any hardships and burdens on you. You take care of Girish and Birbhadra nicely, and I shall ask Sheelavati to send the money directly. Yes, Kirtanananda Maharaj is not very much in favor of Nara Narayan, so for the time being I am not asking him to return to New Vrindaban. He has done very nicely here in the Rathayatra Festival, and it was very successful in San Francisco. I shall send you later on the reprint pictures published in the local newspapers, and you will be glad to learn that about 10,000 people participated in this function. The procession was taken along about an 8 mile distance, and the people followed all through, simply chanting the Hare Krishna Mantra. This was a unique scene in this part of the world. Some of the Christian-minded people became almost envious, and I have received some anonymous letters. Maybe as our movement increases in volume the orthodox section of Christianity may be envious of our successful march. I think you should collect some information from the Bible that Samkirtan, chanting of the Holy Names of God, is recommended there also. There is a book called Ancient Gospel in which it is stated that Lord Jesus Christ lived in the temple of Jagannath. Without being His devotee, how could he live there and how the authorities could allow a non-devotee to live there? From that book it appears that Lord Jesus Christ lived in intimate relations with the priest order. So as far as possible, you should prepare yourself for future writings that our movement is not against the philosophy of Jesus Christ, but it is in complete collaboration with his line of religiosity. Actually, we don't decry any religious of the world, but we are simply advocating that people should learn to love God by following their religious principles. If one is not fortunate to be learning how to love God, then his religious principles are simply fanaticism, without any value. We are presenting the same thing practically by which one can learn very quickly how to love God, and then his life becomes sublime. So our process is a system, following which any man from any religious sect may come and join and learn how to love God. Now you should think

Text Missing

FILE

Gridan Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, California

DATEAugust 2,.....1969.

My Dear Goursundar,

Please accept my blessings. I am in due receipt of your letter dated 30 July, 1969, and I have noted the contents carefully. I am always encouraged to learn of the nice activities of our Hawaii Iskcon as they go on under your direction. These concerts which you are attending will not go in vain, because all of these people who are now hearing these vibrations of Hare Krishna Mantra will be gradually coming to our camp of Krishna Consciousness. This is the Vedic process that simply by sound vibrations there will be the reaction of spiritual benefit. And for all of these people who are joining you in chanting and helping you in your various activities, for them Krishna has shown His Special Mercy, and it is to be understood that Krishna will guide them more and more to return to Him again in His Spiritual Abode, Goloka Vrindaban.

Regarding the difficulties you are having because of the police stopping your chanting in the streets, when Subal was arrested in Philadelphia for this same reason the judge declared him as "not guilty" when he learned of the nature of our movement and the purpose of our collecting. Subal has testimonial of this "not guilty" verdict as declared by the judge, so if you think it will be of help to you in getting permission from the police for chanting on the streets, then you may write to Subal for a xerox copy of this testimonial. Regarding your order of BTG, on such matters you should negotiate with Tamal Krishna. But one thing is that we are now stepping up publication from 20,000 to 25,000 per month, so we must likewise step up our sales on Sankirtan Party. In Philadelphia, Subal has reported that simply by standing on the street corners wearing our robes, automatically many, many people come up to enquire and purchase BTG from them, and they are selling about 80 copies per day. My Guru Maharaj always stressed the importance of distributing this Krishna Consciousness literature, so try to do it as far as possible. Regarding your obtaining a new temple, and your idea for yourself, Govinda Dasi, Balabhadra and Turyadas to go to Tokyo in December, on such matters you may consult with Tamal Krishna in Los Angeles, because he has agreed to take charge of organizing this aspect of our movement. But I do not know how you are planning that the Hawaii branch will be maintained if so many important members leave for Tokyo. Just today I learned that in about one month Sudama and Bali Mardan will be leaving to begin this Japanese center, and Sudama has already arranged for free tickets for them both. So you may open correspondence to

Aug. 2, 67

FILE

2.

discuss this with Tamal Krishna. My idea is that you may not divert your attention to Tokyo at this time. Your responsibility in Hawaii is very great, so make it well-established first of all. Then you may try for another center. For your selling BTGs there is no reason for you to be strained. Whatever you can do conveniently is all right. I have received information from the United Shipping Corporation that the Murtis are coming from Calcutta to Honolulu.

I am glad to learn you have performed the Guru Purnima Ceremony by Kirtan; that is all right. But this Guru Purnima is generally performed by the Mayavadi sects. The idea of Guru Purnima is to offer gratitude to the Spiritual Master by the disciple once in a year. That is called Guru Purnima. So far as we are concerned, Goudiya Vaishnavas, we offer all of our gratefulness to the Spiritual Master on His Appearance Day Ceremony, called Vyas Puja. So kirtan is our daily function; whatever you have done is all right, but actual worship of the Spiritual Master will be done by all of my disciples on the fifth day of September, just one day after Janamastmi.

I am pleased to note that you have performed at certain "yoga" groups in the area, and already you are making a nice dent in their Maya, as they are now preferring the Maha Mantra to the chanting of Om. Actually, this chanting of Om is also a bonafide form of meditation, but as we learn from Vedic literature and from Chaitanya Mahaprabhu, the chanting of Hare Krishna is the prime benediction for this age, and it is the authoritatively recommended means of God-realization. Also, I am very encouraged to learn that you have your own radio show for one hour every Sunday morning. Here in Los Angeles I have so many tapes of my singing prayers, chanting new tunes of Hare Krishna, playing mridunga, and purports to prayers. So if you think that some of these tapes will be nice for your program, I will have copies made of some of them and have them sent to you.

Please convey my blessings to Heroine Govinda Dasi. Yes, it is nice if she can draw pictures for BTG covers. She may ask Brahmananda what pictures will be required for upcoming covers. But as she is still sometimes feeling weak, she should not tire herself out in this connection. Please convey my blessings to all of the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Gridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, Calif. 90034

DATE ... August 3, 1969

My Dear Robert Hendry,

Please accept my blessings. I beg to thank you for your nice letter dated July 13, 1969, but mailed on July 29th, and now it is in hand. I can understand from your letter that you are a quite fit soldier for fighting with maya. Our Krishna Consciousness Movement is a declaration of war against the activities of Maya. The real description of Maya is given in a Vedic literature called Mahabharata Purana in the chapter Chandika. Chandika is another name of the external energy called Maya. This Chandika is described there as the Goddess who is putting all conditioned souls in darkness. In this material world, every living entity is under the spell of this Chandika, almost asleep in darkness of knowledge. Every living entity is part and parcel spirit soul, but in contact with Maya it has developed different types of consciousness, represented by varieties of bodies, beginning from the aquatic and going to the bodies of demigods in higher planets. These different grades of bodies are developing in terms of different grades of consciousness, and consciousness is the symptom of life. When the consciousness comes to the point of Krishna, the Supreme Personality of Godhead, then life becomes perfect in its original condition. Therefore, in a sense this Krishna Consciousness Movement is declaring war against Chandika, who has kept the living entities under her spell. Chandika's first spell is to make us identify ourselves with these material conditions. Just like a living entity, because he is born and brought up in American condition, he thinks himself as American, similarly, others are thinking they are Indians, or Canadians, or French, and so on. Actually, one is none of these material designations, but he is in pure Krishna Consciousness, now covered by the spell of Chandika's energy, or the material energy.

So your program, seemingly like military men, marching with the rare Krishna mantra slogan is very much encouraging to me. I am always dreaming of a world sanskritan party, but your idea of marching 300 soldiers all over the world with the rare Krishna mantra is almost in fulfillment of my dream. So if you can help me in this adventure, certainly you will be doing a great deal of service to the humanity and therefore satisfying Krishna also.

I am also glad to learn that you are interested in Indian philosophy. So far as Indian philosophy is concerned, Radanta Sutra is the foremost of all scriptures, and Upanishad is the natural complement of it. Upanishad is the preliminary study of

Srimad Bhagavatam. In the Bhagavad Gita we understand the Supreme Personality of Godhead, Krishna, as He is explaining Himself. We cannot understand the position of Godhead by our mental speculation because God is beyond our mental, bodily and speaking capacity. But when we are sincere in service mood, just like Arjuna, who surrendered himself to Krishna, then we are able to understand who Krishna is. Arjuna understood Krishna after hearing the Bhagavad Gita submissively that Krishna is the Supreme Absolute Truth, the Source of everything, the Supreme Purity and the Supreme Person. He also confirmed that Krishna is accepted as such not only by him, but also by other great authorities, such as Vyasadeva and Narada, who propagated the philosophy of Vedanta and Srimad Bhagavatam all over the universe.

Therefore, Krishna Consciousness is also a sort of fight; but not with rifles. Our weapon is kirtans. In this age there is no need of fighting with rifles because the population is so poor that they are already killed by so many disturbances. They are short lived, poor in knowledge, slack in advancement of spiritual life, unfortunate, and embarrassed by so many miserable conditions of life; like war, famine pestilence, poverty and so on. So to kill these persons by rifle is like bringing a canon for killing a mosquito. So Lord Chaitanya introduced this fighting principle of Samkirtan Movement to reclaim all the fallen souls, who consist of so-called philosophers, half-educated scientists, misguided educationists and a miscreant society. If you can consolidate a party of soldiers as described by you, chanting Hare Krishna Mantra and claiming everyone of them to Krishna Consciousness, that will be a glorious task, and you have all of my good wishes for you for this purpose.

Your question about not chanting while attending class is also welcome. I don't mind if you do not chant Hare Krishna Mantra, but if you kindly sit down while chanting is going on, and if you simply hear with attention, that will also act. Wanting to become Krishna Conscious is also as good as being in a state of Krishna Consciousness. There is no actual difference, but the difference is only just like the difference between green mangoes and fully ripened mangoes. The ripened mango is not a separate mango, but it is another condition of the green mango. So if the green mango is properly taken care of, it will surely come to the stage of the ripened mango. Therefore, as a mango, there is no difference between the two stages. So far as your dress is concerned, that is immaterial. But as a soldier you know that every soldier has got a uniform dress according to the army etiquette of regulation. Therefore, the army of Krishna Consciousness must have at least the telok on the forehead in all conditions. For your business you can wear your naval service uniform; similarly, if you have telok on your forehead as a soldier of Krishna Consciousness, you may not have so much objection, because it is essential. Your ideas are great, and your efficiency is laudable. The best thing would have been if you could come here and live with me at least for a week. We

Aug 30 1964

FILE

3.

could have discussed it very nicely, so in the future you can become a great commander of the Krishna Consciousness soldiers.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami
A. C. Bhaktivedanta Swami

FILE

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 1975 So. La Cienega Blvd.
Los Angeles, Cal. 90034

DATE August 8th, 1969

My Dear Rupanuga,

Please accept my blessings. I beg to thank you very much for your letter of August 3rd, 1969, and I have noted the contents carefully. In further reference to your question about the form of the spirit soul of the conditioned living entity, there is a spiritual form always, but it develops fully only when the living entity goes back to Vaikuntha. This form develops according to the desire of the living entity. Until this perfectional stage is reached, the form is lying dormant like the form of the tree is lying dormant in the seed. Regarding the higher school of theology, according to the Vedic system it is not at all difficult. The students are taught by the Spiritual Master, or the teacher, and the students themselves go from door to door for begging alms, and because everyone's son is in the ashram, nobody declines to give alms. So there is no financial difficulty at all; but I do not know what to do in your country. There are so many laws. We have to adjust things to the circumstances. I think as soon as our institution becomes formal, as Tamal Krishna is doing through the lawyer, it will be easier to start a theological school.

Regarding Krishna Devi's proposal, that is too immature now. We have to see the boy's tendencies first. This will be judged when he is at least 16 years old. Before that, up to the 15th year, he should be given all sorts of education and training as brahmachary. We cant impose anything from so early age, because when he is grown up he may not like the idea. So all this contemplation is premature. For the present your duty is to make him healthy and strong, physically and spiritually. Of course, if our Krishna Conscious children are to marry, the marriage must be performed within our group.

I am very pleased to learn of your nice progress in Samkirtan and BTG sales. In every temple we are seeing great success in these areas. It is also encouraging that your course is again approved in the university, and I have full confidence in you to do your duties very expertly. I hope this will meet you in good health.

Your ever well-wisher,

-A. C. Bhaktivedanta Swami

P.S. I am enclosing herewith
are received your books. Please
try for such received in Buffalo
papers. This will be nice.

C. S. D.

Enclosure: -1

1975 So. La Cienega Blvd.
Los Angeles, Calif. 90034

August 21st,

69

To
His Holiness Swami B.S. Bhagabat Maharaj

Revered Sripad Bhagabat Maharaj,

Kindly accept my humble obeisances. I beg to thank you very much for your letter dated 8th July, 1969, postmarked the 8th of August, 1969. I see this letter was addressed to me in New Vrindaban, and from there it was redirected to Los Angeles. I understand that you addressed another letter to me dated 6th June, 1969 addressed to my New Vrindaban address, but I did not receive that letter. Probably it is missing. I was expecting your reply of my letter dated May 23rd, 1969, and I am so glad to receive your letter in hand. I have also gone through the Memorandum of Articles of Association of your Mission and particularly seen the specific portion referred to in your letter under reply. I see it is in order, but similarly, we have also incorporated our International Society for Krishna Consciousness pursuant to the religious corporation laws of the state of New York.

The main purposes of this institution are as follows amongst others: 1) To systematically propagate spiritual knowledge to society at large and to educate all peoples in the techniques of spiritual life in order to check the imbalance of values in life and to achieve real unity and peace in the world. 2) To propagate a consciousness of Krishna as it is revealed in the Bhagavad Gita and Srimad Bhagavatam. 3) To bring the members of the Society together with each other and nearer to Krishna, the prime entity, and thus develop the idea, within the members and humanity at large that each soul is part and parcel of the quality of Godhead (Krishna). 4) To teach and encourage the Samkirtan movement, congregational chanting of the holy name of God as revealed in the teachings of Lord Sri Chaitanya Mahaprabhu.

So practically there is no difference of opinion in our missionary activities, especially because we all are deriving inspiration from His Divine Grace Prabhupad Srila Bhaktisiddhanta Saraswati Goswami Maharaj. I think all of our Godbrothers are doing the same missionary activities without a doubt, but still the regrettable fact is we are doing all separately, not in conjunction.

I have also read specifically your articles on the matter of acharyas, wherein on the 14th Paragraph I see the acharya shall be entitled to nominate in writing his successive acharya. But we do not find any record where our Sri~~la~~ Prabhupad nominated any acharya after Him. Different persons have interpreted on this point, and every one of our Godbrothers are acting as acharya, so this is a controversial point which I do not wish to enter into while we are proposing for cooperation. I think now we should cooperate fully for preaching the Mission of Srila Prabhupad. He very eagerly desired that the message of Lord Chaitanya should be preached all over the world. About 40 years before, Sripad Bon Maharaj, guided by our senior old Tirtha Maharaj were sent to London, and perhaps Gaudiya Mission was established at that time. Since then, activities in foreign countries was practically stopped altogether. Although I was intimately connected with the Gaudiya Math institution, I was a householder. But when I first met His Divine Grace Srila Prabhupad, He instructed me to preach in the foreign countries, but I could not do anything tangible on account of my family attachment. So after taking sannyas in 1959 I prepared myself for coming to the foreign countries. As soon as three books were ready, Srimad Bhagavatam, I started for New York in 1965. This was out of my inspiration in receipt from Srila Prabhupad, and it appears that my attempt in the foreign countries has become successful to a greater extent. By my personal attempt I have established preaching centers numbering about two dozen, beginning from Hamburg to Tokyo. I think if my other Godbrothers would have attempted similarly, preaching centers would have been established all over the world by this time. Therefore, I wish that Gaudiya Mission should send their preachers and establish different centers in different parts of the world. That will fulfill the Mission of Srila Bhaktisiddhanta Saraswati Goswami Maharaj.

I know there is some difficulty in the matter of getting the passport and visa for preaching in foreign countries at the present moment, but if the Gaudiya Mission decides to send their representatives in all other parts of the world, I can help them in this matter. Similarly, I would also expect cooperation from all our Godbrothers in the matters where I require their help. This mutual cooperation can be established immediately. Apart from the point of the acharya question, I think everyone is working in his individual capacity. That may not be disturbed at the present moment, but if we concentrate our energies for spreading the message of Lord Chaitanya all over the world, that will be rich missionary activities on behalf of His Divine Grace Srila Prabhupad.

I thank you very much for inviting me to your head office in Calcutta for heart-to-heart talk and discussion. I shall be always glad to abide by this suggestion, but the thing is if I go to India, it will cost me at least Rs. 25,000 to go and come

FILE

back. In this old age, wherever I go I take with me one personal assistant. This means if I go to India, I will have to take my secretary, and that means two return tickets also, as well as other expenses. But if something is tangibly understood on the line of cooperation, it will be not difficult for me to go and see the acharya of the Mission for the final decision.

I am going to Germany the day after tomorrow via New York, and therefore my next address will be c/o Internationale Gesellschaft fur Krishna Bewusstsein, 2 Hamburg 19, Eppendorfer Weg 11, West Germany. In the meantime I shall request you to cooperate with my missionary activities to supply me 10 mridungas (kholes), first class and 50 pairs of kartals, Nabadwip made, first class, every month to our different centers like New York, Los Angeles, London, Hamburg and Tokyo. Also I would request you to arrange for supplying Radha-Krishna Deities made in Vrindaban or Calcutta, 24" high, for our different centers. We can also cooperate in selling your books in our different centers, and similarly you can cooperate by selling our books in your different centers. So there is ample opportunity of cooperation in good will, and if we continue like that, in the near future it may be possible that we completely amalgamate both our institutions. I hope you will give your due consideration to my proposals and shall be glad to hear from you at your earliest convenience. Also please let me know if personally I can become a member of your society under Clause 3 on page 19 of the Memorandum.

Please offer my humble obeisances to His Divine Grace Sripad B.K. Audulomi Maharaj and other Vaishnavas of the Math.

Sincerely,

A. C. Bhaktivedanta Swami

enclosures: copies of news cuttings of our Rathayatra Festival, which we held in San Fransisco, London, Boston, Ohio, and Hamburg.

A. C. Bhaktivedanta Swami
INTERNATIONALE GESSELLSCHAFT FÜR KRISHNA BEWUSSTSEIN
2 Hamburg 19, Eppendorfer Weg 11
West Germany

August 27th, 1969

My Dear Brahmananda,

Please accept my blessings. I am pleased to inform you that our journey from New York to Hamburg was very comfortable, and we safely arrived at the scheduled time. The boys were present to receive us, and the apartment they have selected is very nice. I am sending herewith a letter addressed to Hayagriva. The second part of the Ginsberg conversation article should not be published, and our policy should be to only publish our Krishna Consciousness articles in various forms. We are not concerned with any other movement save and except Krishna Consciousness in its pure form. In India it is said that a little bit of a pure thing is much better than huge volumes of impure, adulterated things. So please try to follow this policy and publish in BTG only pure Krishna Conscious articles.

Regarding press starting, I have already given you necessary instructions, and again I say that you complete it as soon as possible. I wish to see the press is started when I go back to USA after my European tour, probably in the beginning of November. I received a note from one girl, Gita Rajput, and I am enclosing it herewith for your reference. If she comes to decorate in the temple, encourage her because a little service to Lord Krishna will protect one from the greatest calamity. That is the version of Bhagavat Gita.

I think establishment of the Deities here will not be possible because the place is not very settled up. There is objection by the health department for performing kirtan. Anyway, they are doing very nicely, and in Monday's meeting one Dr. Franz Bernhard, a learned scholar in Ideology, was there, and he is very interested in our movement. Yesterday I had discussion with him for about two hours and he is impressed, as you will find I have explained to Hayagriva in his letter. Please note also the items I have requested Hayagriva to bring here when he comes.

I hope you are doing well, and I shall be glad to hear good news from you by return of post.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

P.S. I have got no connection with a firm dealing in musical instruments in Delhi. I think they are better than Darshan. Be careful.

P.S. I have sent to Hayagriva a revised letter of which all have signed. I have also sent a letter to him.

A. C. BHAKTIVEDANTA SWAMI
INTERNATIONALE GESSELLSCHAFT FÜR KRISHNA BEWUSSTSEIN
2 Hamburg 19, Eppendorfer Weg 11
West Germany

August 27th, 1969

My Dear Hayagriva,

Please accept my blessings. We have safely reached exactly at the scheduled time in Hamburg, and the journey was quite comfortable. Lufthansa is a very respectable airline, and the ladies and gentlemen and stewardesses and hosts were very kind in their treatment. One girl was insisting that we take some food, and when we refused she was very sorry, but she brought us a sufficient supply of fruit. So everything was nice, and I have lectured in the temple on Monday night. Professor Dr. Franz Bernhard, a learned scholar in Indology, was present. We had a long discussion yesterday evening when he came to see me, and he admitted that all his philosophical talks were simply wasting time. He remarked another thing that he had thought of us as hippies because he saw Ginsberg on the notice board, seemingly like one of our members. From his conversation I understood that people are very badly impressed about Ginsberg, especially respectable persons, on account of his hippy tendencies. I of course supported our case that Ginsberg is a great friend of our society and we advise everyone to chant Hare Krishna, and I believe he also does so. Anyway, we should be very much careful to publish anything in our paper which will give impression to the public that we are inclined to the hippy movement. In our papers nothing should be published which has even a small tinge of hippy ideas. I must tell you in this connection that if you have any sympathies with the hippy movement you should kindly give it up.

Regarding your coming here, it will be very nice. You will have no difficulty to stay with me. We have got two rooms: one occupied by me and one by Purushottam. So you can stay here or in the temple, as you like. In the case which we left behind with Brahmananda you will kindly find the following items and bring them here with you: one Bengali character Bhagavad Gita and Purushottam's copy of Bhagavad Gita As It Is.

I hope this will find you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

PS: When you come here, please also bring with you the original manuscripts for Bhagavad Gita As It Is.

Mandali Bhadra will translate into German.

FILE

A. C. Bhaktivedanta Swami
INTERNATIONALE GESELLSCHAFT FÜR KRISHNA BEWUSSTSEIN
2 Hamburg 19, Appendorfer Weg 11
West Germany

August 31, 1969

My Dear Shyamsundar,

Please accept my blessings. I beg to acknowledge receipt of your letter dated August 27th, 1969, and I have noted the contents with great joy. You are improving in every respect of our London Yatra program, and I think your labor to make friends with the Beatles has been successful in the matter of pressing the Hare Krishna record. I hope by this means many thousands of pounds will flow into Krishna's treasury. We are very poor financially, but by Krishna's Grace we are getting help undoubtedly. That is nice. I came here without any money, singlehanded, and Krishna is sending me so many nice assistants and the required money whenever it is necessary. We should be satisfied with such Grace of Krishna. We do not want any extra money for sense gratification, but Krishna is so kind He is supplying the necessary amount. You will be glad to know that Satsvarupa in Boston has purchased property worth 70,000 dollars. The immediate down payment is 6,000 dollars and monthly payment is 1,000 dollars. So he has taken the courage with my permission, and by Krishna's Grace everything is being arranged. Similarly, in other centers also, including your center, Krishna is sending us all necessary help. I am very glad to know that Sriman George Harrison is nicely cooperating with your endeavors, and this action of him will not go in vain. Any little bit of service rendered to Krishna does not go in vain, so I am sure George will be benefitted in the matter of Krishna Consciousness without doubt. Please convey my thanks to him for his willing cooperation with our men.

I could not clearly understand what is the reason that you have left the temple to live in a country house 40 miles away from London. I understand that by October 1st everything should be settled, and you may invite me to visit at that time. This morning I had been in the Hamburg Port and Krishnadas informed me there is a passenger ship which carries people overnight to London. So I have asked him to inquire what is the real situation. I think we can go to London by that shipping carrier. In October I have no program here, so there will be no difficulty to visit your place at that time.

In your last letter you informed me that George Harrison may be interested to publish my book, Krishna, so I am carrying with me the manuscript. I want to print this book with many pictures, and the pictures are also ready in Los Angeles and Boston. So if possible, you can talk further with

Aug 31, 1967

2. FILE

him about this publication, and if he does so, it will be very nice for him as well as for us. I am also very glad to learn that you are meeting Mr. Harrison for negotiating with the Archbishop for the church. That will be very, very nice. Please try for it very seriously.

On the whole, your sincere endeavor for serving Krishna is gradually being accepted by the Lord, and the more you endeavor for such service, the more you'll feel sublime in existence in direct contact with Krishna day after day. I am also very glad to learn that you have already prepared a groundwork in England of the Krishna Consciousness Movement, and if I go there I shall take the opportunity to convince the people in general, philosophers and religionists of London about the importance of the Krishna Consciousness Movement. Sometimes back I sent one letter addressed to the Archbishop of Canterbury, supposed to be presented through Mr. George Harrison, and I shall be glad to know what happened to that letter. If it was not presented before, it may be done so when George Harrison meets the Archbishop for the church. Actually our Krishna Conscious movement is genuine Christian movement. Christ means Krishna, love of Godhead, who has His face anointed with telok. There is a word kristos in the Greek dictionary, and this word is supposed to be borrowed from the Sanskrit word 'Krishna', and Christ is derived from Kristos. I find these things in a book known as Aquarian Gospel of Lord Jesus the Christ. Anyway, any genuine Christian will find our movement nice and perfect. We simply want their cooperation in this matter that they allow us to use their many vacant churches in the Western countries for rejuvenation of spiritual life in this part of the world. So if the Archbishop kindly gives us a church through the intervention of Mr. Harrison, it will be a great success for our movement. So try your best for this achievement.

Please offer my blessings to all others and especially to your daughter, who I think is growing nicely in Krishna Consciousness.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

A. C. BHAKTIVEDANTA SWAMI
INTERNATIONALE GESELLSCHAFT FUR KRISHNA BEWUSSTSEIN
2 Hamburg 19, Eppendorfer Weg 11
West Germany

September 6th, 1969

My Dear Raktak,

Please accept my blessings. I am in due receipt of your letter of September 1st, 1969, and I have noted the contents. For the time being there is no need of going to India. The first thing is that you do not know the Indian language. If you want to be really helpful to the society, at least for the time being you should remain in a place to take training to assist our society's work. I do not know what is the disadvantage for you in Montreal. If you feel some disadvantage, then come to Boston or Los Angeles for some time. In the meantime I am corresponding with Achyutananda in India. If he actually requires some assistance, I shall advise you later on. If you have got money, keep it carefully as it may be required later.

Regarding the two books you have mentioned, Sri Ramacharitamansa by Goswami Tulasi das is not very authorized, and Ramayana is authorized. One thing is though, you have got enough other books to study. Did you appear in the examination held on Janamastmi Day? Why should you go to Ramayana when you have got Bhagavad Gita, Srimad Bhagavatam? and Teachings of Lord Chaitanya? Dont divert your attention in that way. The author of Ramacharitamansa, Goswami Tulasi das, has a tint of Mayavadi philosophy. He belongs to the Ramananda Samradaya. They are mixed up combination of personalist and impersonalist. Therefore, the author is not considered as pure Vaishnava. Pure Vaishnava is free from all material combination of fruitive activities and mental speculation. The pure Vaishnava is simply, purely disposed to transcendental loving service to Krishna. The pure Vaishnava rejects anything which has no pure idea of serving the Personality of Godhead.

I hope this will meet you in good health.

Your ever well-wisher,

A C Bhaktivedanta Swami

FILE

A. C. BHAKTIVEDANTA SWAMI
INTERNATIONALE GESELLSCHAFT FUR KRISHNA BEWUSSTSEIN
2 Hamburg 19, Eppendorfer Weg 11
West Germany

September 7th, 1969

My Dear Madhudvisa,

Please accept my blessings. I beg to thank you very much for your letter (undated) and the enclosed check for 100 dollars for my book fund. Also I very much appreciated the poem that you have written for Vyas Puja Ceremony, and because it was too late for being published in the Vyas Puja booklet, I have handed it over to Hayagriva for publication in BTG. This poem was especially nice and I thank you for it. I am always encouraged to learn of your activities in the San Fransisco temple, and I think that by the Grace of Chaitanya Mahaprabhu you shall do very great service to His Samkirtan Movement. For so many countless lifetimes the conditioned souls have been giving all of their service and energy to the service of Maya, and I am requesting all of my disciples that for this one lifetime you give all of your energy and service to Krishna. The spiritual force is eternal, so to give simply one lifetime to Krishna is not a very difficult thing. And yet if we are serious in executing the devotional principles, this one lifetime of service to Krishna will be absolute and final solution to all the problems of life. Sincere devotional service in even one lifetime is sufficient to make one eligible to return to the Vaikuntha world permanently. Krishna Consciousness has got this power. So stick to this path as you are now doing, and as your sincerity and determination increase more and more, Krishna will surely be pleased to bestow all of His blessings upon you.

This Thursday morning I will be going to London, and most probably by the beginning of November I will have returned to the USA! Please offer my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tittenhurst Park
Tittenhurst House
Ascot, Berkshire
England

September 13th, 62

My Dear Gatti Mirbach,

Please accept my blessings. I beg to thank you very much for your letter, and I have noted your situation as you have described it therein. I am very pleased to learn that you are coming to our Krishna Consciousness temple in Ohio and you are nicely appreciating this movement. I can understand that you are a sincere soul, and I am sure that Krishna will help you to solve all of your present difficulties. So far as the questions and doubts raised by your father, you may rest assured that to every question your father may raise regarding the existence of God and even to such higher questions regarding the nature and activities of God, the Vedic literature which we are following has the perfect and authoritative answer. But to understand about God one must be purified. In contaminated state one cannot expect to understand about the Absolute Truth. Our Krishna Consciousness movement is for bringing the devotee to the purified consciousness where he understands Krishna and serves Him in unalloyed devotional service.

Regarding the inquiry, "If there is God, how can there be suffering and disease", the similar question may be asked, "In the presence of an affectionate father why should a child suffer from diseases? Does it mean there is lack of the father's affection towards the child or that the father is giving the child the diseases?" God is the Supreme Father and He gives us the process for being relieved of our sufferings. But if one refuses to accept this gift of God, then he must suffer from the results of his activities. Anyone who is suffering or enjoying in this material world is doing so as a result of his own activities. Krishna says that if we surrender unto Him, He will relieve us of all sufferings, so if someone rejects this offer of Krishna and then says that there is no God because he is experiencing some suffering, that is not a very intelligent position. Krishna wants everyone to go back to Home, back to Godhead, and enjoy eternal life and blissful knowledge there. If your father agrees to this process, he also can be taken back to Home, back to Godhead, with my other disciples. There will be no difficulty for me. You can tell your father that. But if he does not agree, what responsibility is God's? Everyone has got his independence,

Complete

W. C. BHAKTIVEDANTA SWAMI
TITTENHURST PARK, SUNNINGHILL
London Road, Ascot
Berkshire, England

FILE

September 14th, 1969

My Dear Tamal Krishna,

Please accept my blessings. I beg to acknowledge receipt of your letters dated September 7th and 10th, 1969, and I have noted the contents. You write in your letter of September 10th that you have not received my replies, but I reply each and every letter. Especially your letters, Brahmananda's letters, Satsvarupa's letters and Gargamuni's letters I take special care and reply each of them. I hope by this time you have received my reply. Regarding the house, I have answered this point in one of my letters. But one thing I must let you know is that I may be a poor man's son, or a poor man myself, but fortunately I have been transferred to America to become rich man's father. So I wish to live like rich man's father, as there are many American rich man's fathers. Now you can do whatever you like. But one thing I can suggest is that we are now getting our own press, and as we have go so many books, if you can arrange for the selling of these books, there will be no scarcity of money either for the father or for the son.

I am pleased to note that you will be giving four classes in Los Angeles universities this year, and everyone is welcome to appear in the Bhaktishastri examination and take the title. But one must be acquainted with Krishna philosophy at least for one year. So the students may attend class for one year as you have already arranged, and if they learn this philosophy, even if they dont become initiated students, it will be a pleasure for us. Regarding the tests you are holding there in Los Angeles, keep them there, and when I return I shall see them personally. I am encouraged to learn that you now have a very nice place for photography work, and you can send me photographs of the size of TLC of pictures for the Krishna book and Nectar of Devotion. For Krishna you have the pictures by Jadurany, Jahnava and Murlhidar. Then there is the Radha-Krishna picture by Devahuti, the Radha-Krishna picture which was kept in my room on the wall just to my right hand side, and the Radha-Krishna picture which was kept on my altar while I was there on Formosa Avenue.

Regarding Aquarian Gospel of Lord Jesus The Christ, I have taken some stray extracts just to support our views, but we dont give any importance to that book. The best thing is that we accept Lord Jesus Christ as a great devotee of the Lord and the son of God. It is better not to discuss in any detail about the Christian religion or any other religion. Your idea for Rukmini and her husband, Baradraj, to go to Chicago is nice. I understand that Sudama and Bali Mardan have already gone to Japan and I am anxious to get their address.

Please offer my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

FILE

Gridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK,
TITTENHURST HOUSE
Ascot, Berkshire, ENGLAND

DATESeptember 19th,.....19.69

My Dear Giriraj,

Please accept my blessings. I beg to acknowledge receipt of your letter dated September 13th, 1969 along with your check for \$20, and thank you very much. I am receiving very encouraging reports from all our centers, including yours, so we should know definitely that Krishna is giving us all opportunities to serve Him more enthusiastically. Actually, the whole universe is Krishna's property. Krishna's devotees are His bonafide officers or sons, so if He likes, He can entrust the whole charge to His devotees immediately. It is not difficult for Him, but He wants to see how His devotees are developing unalloyed Krishna Consciousness.

You are a very nice boy, and by Krishna's Grace you have captured the opportunity, and Satsvarupa is a very good associate for this purpose. So combinedly you try to spread this movement, follow the rules and regulations, chant Hare Krishna, and gradually you will see your life is perfect. So with all my good wishes, offer my blessings to the others. Here in London they had a very nice reception, and the press cutting in one of the papers is sent herewith. The BBC television station very much appreciated our movement, and we were interviewed on one very popular show last Tuesday evening. So things are progressing nicely, and our movement is gradually becoming popular. You will be also glad to know that we have recently opened centers in Tokyo, Denver, and Laguna Beach. Most probably very soon there will be another branch in Chicago. So let us work sincerely, and the requisite money and men will be supplied by Krishna for His service. I think Jadurany is very much busy in painting pictures, otherwise she should have written me some letter by this time.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

TITTENHURST PARK
TITTENHURST HOUSE
Ascot, Berkshire, ENGLAND

September 19th, 69

My Dear Sachisuta,

Please accept my blessings. I am in due receipt of your letter dated September 8th, 1969, and I have noted the contents with enclosures. I have very much appreciated the interview article with you in the paper ethos , and I am so pleased to know that you have given right interpretation of our Krishna Consciousness Movement. Now you have got a nice wife, Indumati, and combinedly together you preach the mission of Lord Chaitanya as far as possible. I have ~~written~~ what you have written about your protection by my humble self, but that is inevitable when a Spiritual Master accepts somebody as disciple. Krishna says in Bhagavad Gita that He takes charge of a surrendered soul; so much so that Lord Krishna protects His devotee from all his sinful activities in the past. Similarly, the Spiritual Master, when He accepts a disciple and the disciple surrenders unto Him, He has got the responsibility of absorbing the sinful reaction of His disciples' life. This is a great responsibility of the Spiritual Master. We should therefore be very careful not to overburden our Spiritual Master by further repetition of sinful activities. Of course, one who has entered into Krishna Consciousness cannot act deliberately anything sinful. Still, we should always be on guard against such activities. Sometimes we hear that people are going to church to confess their sinful actions for being excused, but as soon as he comes out of the church, he begins the same drama again. This is like the bathing of the elephant, who immediately throws dirt again on his body. We should not follow such examples. Lord Chaitanya accepted Jagai and Madhai on condition they would not commit further sinful activities. So all our students should be careful in the matter of violating the four principles and at the same time must carry on the chanting process rigidly.

Regarding your question, this is also described in Chapter 9, when Krishna says that whatever you sacrifice, whatever you eat, whatever you give in charity---give it all to .e. Such action is also called Sannyasa yoga. Sannyasa means to sacrifice everything for the Supreme, and if we link up our activities in such way as is enunciated by the Lord, then all the diversities become unified in Krishna Consciousness. Krishna Consciousness is itself Brahma platform, so all our students who are engaged in the service of God, they are not on the material platform. They are already liberated

Page missing

Tridandi Goswami

A.C. Bhaktivedanta Swami

FILE

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK
TITTENHURST HOUSE
Ascot, Berkshire, ENGLAND

DATESeptember 19th,.....19..69

My Dear Tamal Krishna,

Please accept my blessings. I beg to thank you for your letter dated September 13th, 1969, and I am so glad to learn that two new branches are now opened; one in Laguna Beach, another in Tokyo. With great interest I read the letter of Sudama, and I have also sent him a letter of congratulations. You have proposed to go to Japan next year, and I am very much pleased on this point. I wish to go with a big Samkirtan Party from Los Angeles. So if we can overflow Japan with this Samkirtan Movement, it will be a great great achievement in the Eastern countries, and if we move little further more into China and Russia, then we shall build up a strong belt all around the world of the International Society for Krishna Consciousness.

Here in ~~Los Angeles~~ the activities are going on. The place where I am now staying is a very big garden house, and the place allotted to us is a super-excellent temple site. The only difficulty is it is far away from the city, so the city people cannot conveniently come here. The temple in the city is not finished being constructed yet, neither is there sufficient space. It can be used as office and residence, but as a temple, it has no sufficient space. So things here are not yet very smooth, although the movement is accepted by the people in general as nice. The Hare Krishna record is selling very nicely. Yesterday, it sold 5,000 copies, and this week it is on the chronological list as #20. They say next week it will come to be #3, and after that it may come to #1. So they are very much hopeful of this record. Mr. George Harrison appears to be very intelligent boy, and he is by the Grace of Krishna fortunate also. On the first day, he came to see me along with John Lennon, and we had talks about 2 hours. He wanted to talk with me more, but he is now gone to his sick mother in Liverpool. So if this boy cooperates with our movement, it will be very nice impetus, for after all, he is monied man. These monied men and women have to be very cautiously dealt with in spiritual life. We have to sometimes deal with them on account of preaching work; otherwise Lord Chaitanya Mahaprabhu has strictly restricted to mix with them for the Krishna Conscious people. But we get instruction from Rupa Goswami that whatever opportunity is favorable for pushing on Krishna Consciousness we should accept.

FILE

You write to say that you do not know what is my desire, but my desire is an open secret. I simply want all over the Western countries people may take this simple formula of chanting, dancing and eating Krishna Prasadam, and being happy. I am simply surprized that they should not accept this simple formula and be happy themselves. My only desire is that all people become happy and prosperous in Krishna Consciousness. My prödecessors, Vaishnavas, they were so generous that they felt very much afflicted for the suffering of the human society. Sri Rupa Goswami tried to elevate them to real path of happiness by introducing this Govinda Ganamrita, the Nectarine of the Songs of Govinda. That will make them happy.

In England there is very good prospect for pushing on Krishna Consciousness. I am trying to make some arrangement with Mr. Lennon to have the facility for having this garden house. Here we can accommodate many devotees, and if the opportunity is offered to us, we can organize a very strong Samkirtan Party here and establish at least four or five branches in England. But the climate is not at all suitable for me. The idea you described in your letter about unifying the temples is very nice. I am enclosing herewith one newspaper cutting of our airport reception for your reference. Last Tuesday night we appeared on one very popular BBC television show for a forty-five minute interview, and it was very successful.

Please convey my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher.

A. C. Bhaktivedanta Swami

Gridandi Goswami
A.C. Bhaktivedanta Swami
Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK
TITTENHURST HOUSE
Ascot, Berkshire, ENGLAND

DATEOctober..1st,.....19.69

KRISHNA CONSCIOUSNESS: THE SAMKIRTAN MOVEMENT

The International Society for Krishna Consciousness is a bona-fide religious society strictly following the principles described in the Vedic scriptures and practiced in India for thousands of years. Our basic beliefs are as follows:

- 1) The Absolute Truth is contained in all the great Scriptures of the world; the Bible, Koran, Torah, etc. However, the oldest known Revealed Scriptures in existence are the Vedic literatures, most notably the BHAGAVAD GITA which is the literal record of God's actual Words.
- 2) God, or KRISHNA is eternal, all-knowing, omnipresent, all-powerful and all attractive, the seed-giving Father of man and all living entities. He is the sustaining energy of all life, nature and the cosmic situation.
- 3) Man is actually NOT his body, but is eternal spirit soul, part and parcel of God, and therefore eternal.
- 4) That all men are brothers can be practised only when we realise God as our common ultimate Father.
- 5) All our actions should be performed as a sacrifice to the Supreme Lord... "all that you do, all that you eat, all that you offer and give away, as well as all austerities that you may perform, should be done as an offering unto Me." (Bhagavad Gita, 1X, 27)
- 6) The food that sustains us should always be offered to the Lord before eating. In this way He becomes the Offering, and such eating purifies us.
- 7) We can, by sincere cultivation of bonafide spiritual science attain to the state of pure, unending blissful consciousness, free from anxiety in this very lifetime.
- 8) The recommended means of attaining the mature stage of Love of God in the present age of 'Kali', or quarrel, is to chant the Holy Name of the Lord. The easiest method for most

people is to chant the Hare Krishna mantra: Hare Krishna
Hare Krishna, Krishna Krishna Hare Hare, Hare Rama Hare
Rama, Rama Rama Hare Hare.

Our basic Mission is to propagate the Samkirtan Movement (chanting of the Holy Names of God) all around the world as was recommended by the Incarnation of the Lord, Sri Chaitanya Mahaprabhu. People in this age are reluctant very much to understand about God consciousness on account of their unfortunate condition of life. They are working hard day and night simply for sense gratification. But this transcendental vibration of Samkirtan will knock at the door of their hearts for spiritual awakening. Therefore, they should be given the chance for this, opportunity.

It is not recommended that a Krishna Conscious devotee go into seclusion for chanting by himself and thereby gaining salvation for himself alone. Our duty and religious obligation is to go out into the streets where the people in general can hear the chanting and see the dancing. We have already seen practically how by this process many, many boys and girls of America and Europe have been saved from the immoral practices of this age and have now dedicated their lives to the service of Krishna.

The state laws are specifically meant for making citizens men of good character, and good character means avoiding the following sinful activities: intoxication, illicit sex life, gambling and meat-eating. We are checking people from practicing these sinful activities. All of our students are applying these principles practically in their lives, and they are teaching others to follow the same principles. Therefore, it is the duty of the government to help us in our missionary work rather than to hinder us.

It is hoped that the government authorities will cooperate with our Samkirtan parties in enabling us to perform Samkirtan on the streets. To do this it is necessary that we be able to chant the Names of Krishna, dance, play the mridunga drum, request donations, sell our society's journal, and on occasion, sit down with the mridunga drum. As devotees of Lord Krishna it is our duty to teach the people how to love God and worship Him in their daily life. This is the aim and destination of human life.

A. C. Bhaktivedanta Swami
A. C. Bhaktivedanta Swami

~~TITENHORSOR PARFARK~~
~~TITENHORSORSIO HOUSE~~
~~Asociato Berkahire, ENGLAND~~

~~October~~ October 2,

69

My Dear Krishna Devi,

Please accept my blessings. I beg to thank you very much for your letter dated October 21, 1969 and have noted the contents. It is very good news that Ishnu Arata is advancing nicely in Krishna Consciousness and I know that you and your husband will always do your best to bring her up on the right path of Krishna Consciousness. To raise one soul to Krishna Consciousness is counted by Krishna as a very great service, so you do this duty carefully and Krishna will surely bestow His blessings upon you. I am also glad to learn that you are developing more and more a taste for thinking of Lord Krishna and His devotees. Such thinking is required, and you will see that as you think in this way, your taste for relishing the nectar of such meditation will increase more and more. This is called the limitless ocean of the nectar of devotion. This ocean is unending, and therefore the pleasure of relishing the nectar of this ocean is also increasing unendingly. Regarding your questions, yes, a woman can certainly reach the perfectional stage of devotion to Krishna. And the gopis of Brindaban are the best example of this. They are simple cowherd girls, and Lord Chaitanya has praised their worship of Lord Krishna as the highest form of worship. Krishna Consciousness is transcendental to all such mundane considerations as if one's body is male or female. This is the meaning of spiritual: Krishna Consciousness is beyond the limited bodily idea.

Regarding your other questions, the Yadu dynasty completely destroyed itself because Krishna wanted this. So far as initiating disciples is concerned, anyone who is qualified can do this. For example, Srila Bhaktivinode Thakur was householder and Srila Bhaktisiddhanta Sarasvati was staunch brahmachary, yet they both were qualified for initiating disciples. Regarding your question about feeling emotions during kirtan, these are real spiritual emotions. Spiritual emotions can be experienced by the fallen soul, but one who is feeling spiritual emotions is not actually fallen. That is the benediction of this Sankirtan Movement that it elevates one to the highest position of spiritual experiences. Regarding your final question about Laxmiji, she never has conjugal relations with Lord Narayan. Neither does she desire to have conjugal relations with Krishna. Her desire is to follow the Gopis of Brindaban. Please offer my blessings to Damodara, Madhusudan, Kanchanbala, and of course your family. I hope this will find you all in good health.

Tridandi Goswami

A.C. Bhaktivedanta Swami

FILE

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK, TITTENHURST
HOUSE
Ascot, Berkshire, ENGLAND

DATE October 13, 1969

My Dear Pradyumna,

Please accept my blessings. I beg to acknowledge receipt of your letters dated October 8th and 10th, 1969 and I have noted the contents carefully. I understand from your letter of October 10th that there is a struggle with the Kazi. This obstacle by the Kazi is not new to our Krishna Consciousness Movement. It was there even during the time of Lord Chaitanya, but we must steadily go on with our activities without caring for these so-called custodians of law. We are the most lawful citizens in the world, but if some demon Kazi gives stumbling to our execution of duties, we cannot abide by such order. I am very glad to learn that some of the Catholic priests are sympathetic with our movement. The government says "In God we trust", and we are preaching the message of love of God, pleading with the people to become servants of God. So where is the cause of breaking the public peace? I am enclosing herewith a declaration of our Krishna Consciousness Movement which you may present in court if necessary. You depend on Krishna, try to face the charges by your best abilities and surely Krishna will help you. A similar charge was brought against our men in Philadelphia and the learned judge found that we are not culprit.

Regarding our books, the scholar^y way should be followed. That means as Dr. Radha Krishnan and Bon Maharaj do it, and as Dr. Singh recommends. In all our books and magazines henceforward the whole process should be changed. Whatever is done in the past forget. Now everything should be revised and presented in the scholarly way. That means throughout Krishna should be spelled Kṛṣṇa, Vishnu should be spelled Viṣṇu and Chaitanya should be spelled Caitanya, etc. I think this will clear the whole thing and there will be no more Maya impediment. I am sorry the NOD manuscript has not yet reached. This is another ill luck that the Post Office has not delivered. So whatever you have got finish it. If the manuscript does not reach, then we will have to rewrite it again. If there is such need, I shall send you the duplicate. If it does reach, however, please inform me immediately. Your idea that our books should be read by scholars is quite appropriate. Without following the diacritic marks according to scholars they will think it inefficient. Yes, we want that businessmen, economists, religionists, students, etc. will all be carrying Bhāgavatam and Gītā. Yes, do every word of our books meti-

Oct. 13, 67

2.

FILE

culously and perfectly accurately transcribed so the most erudite and deep thinking men of the world can enter into the intricacies of meaning in each verse. Your idea is nice. Please help all our literatures in that way and Krishna will bless you. Never mind what has been done in the past. You follow these principles steadily, chant Hare Krishna, and everything will be all right. There is no question of being frustrated. Regarding Nectar of Devotion, although it has been little procrastinated, things should be done slow but sure. Your questions certainly are not stupid. They are very intelligent questions and I am just pleased to discuss all these matters threadbare. I quite approve of your way of thinking. So do the work and Krishna will help you.

Enclosed herewith is a schedule for my lectures and one good news is that our temple which was being checked by the planning commission for possession has now been released and we are now able to possess it. So our temple at 7, Bury Place is now fixed up. Where is Hayagriva and Shama Dasi? Please combinedly expedite the printing matter composed by the IBM machine and let me know of your progress.

Please offer my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

ENCLOSURES: 2

FILE

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 15th, 1969 and the copy of Zurück Zur Gottheit. I had received another copy of this issue and I think I had acknowledged receipt. Anyway, now there is a second copy; that is all right. In the meantime Kulashekhar has gone to Germany along with his wife to assist you. Of course, weakness in Krishna Consciousness we should always feel. That is a good symptom. We should never think that we are strong enough. But the source of strength is Krishna and His manifested representative, the Spiritual Master. We get this instruction from Chaitanya Chaitamrita that we receive the seed of Krishna Consciousness through the Spiritual Master and Krishna. Therefore, we should serve both simultaneously for continuous supply of spiritual vitality. So you are now serving Krishna under the instruction of your Spiritual Master, so there will be no scarcity of supply of strength unless there is some weakness on your part in the matter of absolute faith in these two shelters. So if you have still some doubts in pinching your faith in the service of your Spiritual Master and Krishna, then you can clear it up. I am always prepared to assist you.

When you came from India to Germany you told me that you felt complete satisfaction being in Germany, having a good engagement for serving Krishna. But at present you express that you may not be feeling that satisfaction intact. If you would explain to me why you are feeling like that, then I can help you. We are trying to manage a great institution of Krishna Consciousness Movement, so there is possibility of adjusting so many circumstances. But in all circumstances we should have our staunch faith in Krishna and the Spiritual Master. Then we will never be shaken off. I hope this boy, Kulashekhar, will be much helpful in your department and you will feel more strength in pushing on this German edition of ETG. There is a proverb in Sanskrit literature that enthusiastic persons achieve the favor of the Goddess of Fortune. In the Western part of the world there is tangible example of this slogan. People in this part of the world are very much enthusiastic in material advancement and they have got it. Similarly, according to the instructions of Srila Rupa Goswami, if we become enthusiastic in spiritual matters, then we also get success in that way. Take for example, I came to your country in ripe old age, but I had one asset: enthusiasm and faith on my Spiritual Master. I think these assets only are giving me some lights of hope, whatever I have achieved so far with your cooperation. I hope this will meet you in good health.

Your ever well-wisher

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK, TITTENHURST
House
Ascot, Berkshire, ENGLAND

DATE October 15, 1969

My Dear Satsvarupa,

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 10, 1969 with the deeds enclosed. I do not understand the technical language, but I can follow that there is a property in the name of the society. Yes, Krishna is the Proprietor of not only this property, but all the properties of all the universes. He is the Supreme Enjoyer of everything, and He is the most Beloved, Sincere Friend of everybody. That is a fact. People do not know it or they have forgotten it, and our Krishna Consciousness Movement is trying to understand this philosophy and make others understand it. So you are a sincere devotee of Krishna and He has given you a great opportunity of service, perhaps #1 in all the centers. You are the only pioneer center who possesses your own property and press. I am so glad to learn that things are going on nicely and Krishna is giving you good income also. Please therefore manage things very nicely, both husband and wife and other assistants. You are also very fortunate to have an assistant like Giriraj. This boy has so quickly taken up the Krishna Consciousness cause and I am very much pleased with his behavior. Now Advaita should be assisted by some other intelligent man. Jadurany should be given sufficient space for her painting work, assisted by other artists. And Giriraj is the right leader of Samkirtan Party. I am sorry that Murari has left. Pray to Krishna that he may come back again soon. Yes, this Uher tape recorder is very nice. It can act both as tape recorder and dictaphone also. It has got exactly the same speed for direct typewriting, but because you have not got a tape recorder that plays at this dictaphone speed, we send you higher speed tapes.

In BTG the rasa leela episode cannot be published. We are writing on the activities of Krishna and rasa leela is one of the most important Pastimes of His transcendental activities. Therefore it must be published in the book, but it cannot be published in any public paper. That is the instruction of my Guru Maharaj. Actually, rasa leela means to curb down the lusty propensities of the conditioned soul. Unfortunately, it acts differently on the conditioned soul if he is not prepared to understand what is Krishna. So do not try to print this.

Yes, I am very much anxious to go to Boston as soon as possible, but at the same time I want to see London center well estab-

lished. Since I have come here Krishna has given us our permanent place which was in dispute at 7, Bury Place. It is very well situated, and perhaps London center will also come out very successful in the near future. The Hare Krishna record is going on in England nicely, and I heard that in Australia it stands 4th on the list of 50 important records.

I have heard also from Brahmananda that he plans to spend 3 days per week at Boston, but I have also heard that during his absence 3 devotees have left the temple. So things should be managed so nicely that our devotees may not leave us. We get a devotee after great endeavor, and we must train such devotee in a nice way so that he may not go back and be at large in the clutches of Maya. I think I shall visit Boston in December surely, if not in November, and I shall let you know the exact time and date. As you are talking of myself that I am your only shelter, similarly I am always thinking that you all boys and girls are only my hopes. When I was first in Boston in the same Commonwealth Port I was thinking how I shall be able to establish my mission in this country. Now, by Krishna's Grace, the time has come when I see Boston is the first center and in Boston we have got so many nice devotees.

Please offer my blessings to all the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

P. S. Ask Dayananda to write me. He is so nice boy & I want to hear from him. Recently I got one letter from Nandaram. She is so nice as her husband.

Oct. 24, 1969

My Dear Kapiladev,

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 18, 1969 and have carefully noted the contents. It doesn't matter that you were unable to remain in Vancouver because now you are serving Krishna in the Seattle temple. This is the meaning of transcendental. The devotee of Krishna is beyond the touch of time and space because these are simply external features. The only concern of Krishna's devotee is to serve Krishna to the highest level of perfection in whichever situation Krishna wishes him to remain.

Regarding Nityananda Prabhu breaking the sannyasi rod of Lord Chaitanya, the explanation is that this was to show that Lord Chaitanya was Krishna, so He had no necessity of taking sannyas. In the higher sense the Vaishnavas are meant for being members of the family of Krishna to serve as friend, to serve as parent or to serve as lover. So for such elevated devotees sannyas is superfluous. But still, Lord Chaitanya took sannyas just to prove it factually that so far as the material conditions are concerned, they must be given up. Without knowing this fact some so-called Vaishnavas have turned to be sahajia. This means one who takes everything as very easy. All the acharyas, beginning from Lord Buddha, Shankaracharya, Ramanuja, etc., all of them renounced this world. So renunciation is required, but when one makes further progress after renunciation towards spiritual life and enters into the Pastimes of Krishna, then things become perfect. The summary is that sannyas is renunciation, which is imperative for all. Nityananda's breaking the sannyasi rod of Chaitanya Mahaprabhu was with the purpose to show that Lord Chaitanya is transcendental to all material conditions.

Please offer my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher,

Gridandi Goswami
A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK
TITTENHURST HOUSE
Ascot, Berkshire, ENGLAND

DATE October 26,1969

My Dear Satsvarupa,

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 22, 1969. I have duly made corrections on the Iśopaniṣad glossary you had enclosed, and I shall send it to Brahmananda as requested by you. I want that in all of our books, magazines and other writings the scholarly presentation be given in all instances, so for every Sanskrit word there must be the appropriate spelling and diacritic marks. Regarding your question about BTG containing more than one essay by me in certain issues, you may use your own judgement in this connection. Enclosed is a tape for Kṛṣṇa,[†] and at the part on this tape where Kamsa is killed, that is the end of the first volume of Kṛṣṇa. The remaining portion shall be published as the second volume. Now we must make arrangements for its publication. Please consult with Advaita as to the price for 10,000 copies on the style of TLC. There will be approximately 350 printed pages and 50 pages of paintings. So combinedly you determine what the production costs will be and let me know your figures. Regarding your final question, you are correct that Garbodakṣayee Viṣṇu and Kāranodāśayee Viṣṇu are not divisions of Paramātmā. So you may change the words "divided into" into "is one of". I am so pleased to learn that already the press is ready to begin printing some Kṛṣṇa Consciousness booklet, and please keep me informed on your progress.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

† sent you separate part

Gridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: FITTENHURST PARK
 FITTENHURST HOUSE
 Ascot, Berkshire, ENGLAND

DATEOctober 27,.....1969.

My Dear Upendra,

Please accept my blessings. I beg to thank you for your letter dated October 16, 1969 and I have noted the contents carefully. Regarding the "Prabhupad's Table", from the next year you will be getting so many books for selling. I have now made a policy that as soon as my books are printed in the press I shall distribute them in all the centers along with the respective bills. You will kindly send me the money for the Book Fund as soon as you sell them. The money may be sent to me or to the coastal president. But I shall overload you with books. I am so encouraged to learn of your nice propaganda work in the local schools. Last Monday we were at a law college and at least one hundred law students were up and chanting and dancing along with us. So there is much potential for organizing the student communities to take part in our movement. I am pleased also that you are decorating your temple nicely, and the more you decorate the temple beautifully the more your heart will be beautiful. The example is that the more you decorate the original the more the reflection automatically is decorated. So our heart is the reflection of the Original Consciousness, Kṛṣṇa, and the more Kṛṣṇa and His paraphernalia are decorated the more this will be reflected in our heart and we will feel transcendental bliss.

I do not know why you write that you are unhappy. You can join me at any time providing your business does not suffer. You are developing the Seattle temple nicely. If you think in your absence there will be no mismanagement, then you are welcome to stay with me as long as you like. I like your cooking very much, so I shall enjoy nice good foodstuffs. But at the same time I desire that your field of activities may not suffer.

Regarding your question, in one sense both you and Mahapurusha are right. The fact is that after the dissolution of the Universe the living entities remain in slumber within Mahā Viṣṇu, and again when the creation takes place they are impregnated in their original position and they come out in different species of life. By gradual evolutionary process, when they come to the human form there is good chance of getting out of the repeated birth and death, and one can enter into the Spiritual Realm. But if one loses this

07/27/07

FILE

chance he is again put into the cycle of birth and death. The conditioned souls are always within the Mahā Visnu Form, whereas the liberated souls in Vaikuntha, they are engaged in the service of the Lord. Constitutionally every living entity, even if he is in the Vaikuntha Loka, has chance of falling down. Therefore the living entity is called marginal energy. But when the fall-down has taken place for the conditioned soul is very difficult to ascertain. Therefore two classes are designated: eternally liberated and eternally conditioned. But for arguments sake, a living entity being marginal energy, he cant be eternally conditioned. The Time is so unlimited that the conditioned souls appear to be eternally so, but from the philosophical view he cannot be eternally conditioned. Since we cannot trace out when we have become conditioned, there is no use of arguing on this point. Better to take care first how we can get rid of this conditional existence; as much as a patient should take care for treating his disease more, and less waste his time in finding out the cause of his disease.

Please offer my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Gridandi Goswami

A.C. Bhaktivedanta Swami

FILE

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK

TITTENHURST HOUSE

Ascot, Berkshire, ENGLAND

DATEOctober.27,.....19.69

By Dear Sai,

Please accept my greetings. I am very glad to learn from my disciple, Srimati Govinda Dasi, that you are reading our books and literature with some interest. It has given me much satisfaction, and if you read our Srimad Bhagavatam you will find there what is the distinction between realization of Brahman, Paramātmā (Impersonal Supersoul), and the Personality of Godhead. According to Srimad Bhagavatam, all of these realizations are on the transcendental plane as much as sunshine, the sun-globe, and the predominating deity on the sun-globe are all full of light and high temperatures. Similarly, either in Brahman, Paramātmā or Bhagavan (Personality of Godhead) realization you will always find spiritual light and heat. But as there are different degrees of sunshine, the sun-globe and the sun's deity, similarly there are also degrees of transcendental bliss in the different features of the Absolute. The summary is that the Absolute Truth is the summum of eternity, bliss and knowledge. Impersonal feature of the Absolute Truth is realization of eternity. Localized Paramātmā realization is realization of transcendental knowledge. But above all these as they are described in Bhagavad Gītā there is Paraśottama, the Supreme Person. That is Kṛṣṇa. In the Vedas it is stated that one who has understood the Supreme Person has understood everything. This is because everything is subordinate to the Supreme Person. So if you kindly try to understand this philosophy of the Supreme Person as described in Bhagavad Gītā, 8th chapter, you will understand our activities more clearly. Or if you so desire, you can write to me for further understanding of this Kṛṣṇa Consciousness philosophy. Hare Kṛṣṇa. I thank you again for your interest.

Sincerely,

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami FILE

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK
TITTENHURST HOUSE
Ascot, Berkshire, ENGLAND

DATEOctober 31,.....1969

My Dear Satsvarupa,

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 28, 1969 with enclosures. The pamphlet sermon is not unfavorable. It is indirectly favorable because in that pamphlet the writer has admitted that the Christian church is waning and people are seeking after some new type of religion. That he has admitted. He says "Suppose the Christian church is waning, suppose even that in 10 years it will have gone out of existence. What then?" So these Christian priest are already feeling the pulse of their religious principles, and they are not very much hopeful. He writes another place that a woman being asked by her friend why she was not coming to church, the woman replied, "Oh, we dont go to church anymore." So far as we are concerned, he has admitted that the boy...whom he spoke with was soft-spoken and polite. He seemed intelligent and had obviously been well brought up. In another place he says "What interested me most however was that here was a boy who was obviously religiously inclined. He was trying to find God and was trying to help other people find God, and he had taken up his post in front of a Christian church to preach Krishna." Dont you think that indirectly he is feeling the effect of our preaching work and his whole pamphlet is written as if he is afraid of the Krishna cult, which is spreading like wildfire? So we shall not be at all discouraged by such writings. Rather we should take the real fact that people are actually hankering after the real type of religion.

Yesterday we had a very successful meeting at Oxford at the Town Hall. About 350 boys, girls, old men, ladies and gentlemen participated, and we made them all dance and chant with us, every one. After the meeting, many boys and gentlemen came to congratulate me. Out of them, one was an Egyptian gentleman. Similarly, in another meeting in Conway Hall one Chinese boy came and offered his obeisances exactly like my disciples, bowing down to my feet. Negro boys are also taking part. So it is a fact that our movement will appeal to the heart of everyone, and they will join us. If one is not very much sophisticated and overburdened by material contamination, then he must respond to our call. The only thing is that we as preachers must be very, very pure, sincere and serious. The crude example is that when a man is physically very

strong, and if he has sex intercourse with a woman, she is sure to become pregnant. When pregnancy fails, it is due to the weakness of the male partner generally. Similarly, if we are full with Krishna vitality, then wherever we go the audience will be impregnated with Krishna Consciousness. Now some of our leading boys, like you, Brahmananda, Tamal, etc. you should be very careful to train your other junior Godbrothers to the right type of preacher, keeping full faith in Krishna and the Spiritual Master, and executing the routine works of chanting and following the regulations. That will make you all great preachers, and wherever you go you will come out victorious.

Now coming to some other points discussed in the Cathedral Sermons pamphlet, we may take notice of the writer's statement which may help us in understanding the real position of Christian religion. In one of the statements he says that Bishop Dean, the former Executive Officer of the Anglican Communion, said to the general Synod of the Anglican Church of Canada last month that he gives the church as it exists today ten more years of life. The reason the church was dying he said was because it had become irrelevant. This means that the church people no more can convince the advanced, educated men of the present day. In another place he says in discussing the Ten Commandments of the Bible about the sanctity of 'human life'. Instead of exactly quoting the the commandment "Thou shalt not kill," he replaces by his own words "Thou shalt do no murder". But he does not know how his own words reflect to the then society wherein Lord Jesus Christ was preaching. To say to his audience, "Thou shalt do no murder" means they were very much accustomed to commit murder. So what is the position of that society where the members are accustomed to commit murder, and what class of preaching can be made to such persons? As we see in another religious principle there is instruction that henceforward you shall not co-habit with your mother. So we have to judge such societies where there are murderers and those having sex life with their mothers, what kind of men they are. In the Bhagavad Gita the religious principles are divided into three categories: in the modes of goodness, passion and ignorance. Generally, all so-called principles are in the modes of passion and ignorance. Maybe there are some moral instructions, but moral instructions without God-consciousness is impossible to follow. In another place the gentleman quotes one book written by Prof. Charles Smith. The book's name is "The Paradox of Jesus in the Gospels". In this book it is admitted that all the statements in the Bible are not directly spoken by Jesus. Some of them are staged through the mouth of Jesus Christ; and specifically this passage: "I am the way, the Truth and the light. No man comes unto the Father but by me." This gentleman admits that it is put into the mouth of Jesus because that is the literary convention of the author of the 4th Gospel.

(3)
2.

Such kinds of observations definitely suggests that there are many passages in the Gospel which are later on set up to be spoken by Lord Jesus Christ, but actually they were manufactured by different devotees. So far as our Bhagavad Gita is concerned, we do not find any such thing. Everywhere it is stated sri bhagavan uvacha: the Supreme Personality of Godhead said. And all the acharyas have accepted these words as they are spoken by the Lord. No authorized acharya has ever commented that it was put into the mouth of Krishna by Vyasadeva or Samjaya or any other person.

I give you all these hints not for general discussion, but for your personal understanding to know the respective positions of different types of religious principles. Ours is transcendental because we are not very much concerned with the minor moral or immoral principles, although each and every devotee is a first class moralist. But our religious principle or natural occupational duty is to learn how to love Krishna. We are practicing this and we are teaching this. So let us very steadily stick to our principles and our movement will surely come out successful.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK
TITTENHURST HOUSE
Ascot, Berkshire, ENGLAND

DATENovember 2,.....1969

My Dear Krishna Devi,

Please accept my blessings. I beg to thank you very much for your letter dated October 21, 1969 and have noted the contents. It is very good news that Vishnu Arata is advancing nicely in Krishna Consciousness and I know that you and your husband will always do your best to bring her up on the right path of Krishna Consciousness. To raise one soul to Krishna Consciousness is counted by Krishna as a very great service, so you do this duty carefully and Krishna will surely bestow His blessings upon you. I am also glad to learn that you are developing more and more a taste for thinking of Lord Krishna and His devotees. Such thinking is required, and you will see that as you think in this way, your taste for relishing the nectar of such meditation will increase more and more. This is called the limitless ocean of the nectar of devotion. This ocean is unending, and therefore the pleasure of relishing the nectar of this ocean is also increasing unendingly. Regarding your questions, yes, a woman can certainly reach the perfectional stage of devotion to Krishna. And the gopis of Brindaban are the best example of this. They are simple cowherds girls, and Lord Chaitanya has praised their worship of Lord Krishna as the highest form of worship. Krishna Consciousness is transcendental to all such mundane considerations as if one's body is male or female. This is the meaning of spiritual: Krishna Consciousness is beyond the limited bodily idea.

Regarding your other questions, the Yadu dynasty completely destroyed itself because Krishna wanted this. So far as initiating disciples is concerned, anyone who is qualified can do this. For example, Srila Bhaktivinode Thakur was householder and Srila Bhaktisiddhanta Sarasvati was staunch brahmachary, yet they both were qualified for initiating disciples. Regarding your question about feeling emotions during kirtan, these are real spiritual emotions. Spiritual emotions can be experienced by the fallen soul; but one who is feeling spiritual emotions is not actually fallen. That is the benediction of this Samkirtan Movement that it elevates one to the highest position of spiritual experiences. Regarding your final question about Laxmiji, she never has conjugal relations with Lord Narayan. Neither does she desire to have conjugal relations with Krishna. Her desire is to follow the Gopis of Vrindaban. Please offer my blessings to Damodara, Madhusudan, Kanchanbala, and of course your family. I hope this will find you all in good health.

Your ever well-wisher,

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK
TITTENHURST HOUSE
Ascot, Berkshire, ENGLAND

DATENovember.2,.....1969.

My Dear Hansadutta,

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 4, 1969 and there are three important subject matters of which you have tried to get my opinion. I may inform you that they are all very nice proposals. So far as the building is concerned, if you can manage for the money, immediately try to purchase it as Satsvarupa has done in Boston. Similarly, regarding the land, it is also a very attractive proposal. If the land is not rocky and there is sufficient open space for pasturing ground so that we may keep cows all the year round, then it is a very nice proposal. Tamal Krishna told me about such land, and he is very hopeful about getting our men in that quarter (California). So you can try for it, and if possible please let me know what is the actual situation of the land. Regarding my accepting a teaching position in Berkeley University, which is said to be the finest University in the United States, this is also a nice proposal. Actually, I want to have such position for some time in order to attract the University students. But one thing must be noted that I will not be free to take the class between 11 am and 5 pm. If that is possible, you can negotiate for such post. If actually I get such post, naturally I will have to live in Berkeley. And as you say the climate is nice there, there will be no difficulty.

Regarding your question about Lord Jesus Christ, we accept him as shaktyavesha avatar. Lord Buddha is in the same category also. Lord Buddha is mentioned specifically in Srimad Bhagavatam as incarnation of Godhead, and yet Vaishnavas do not accept his philosophy, which is classified as atheism. Similarly, even if we accept Lord Jesus Christ as shaktyavesha avatar, it doesn't mean that we have to accept his philosophy. But we have all respects for him without fail. Regarding books like Aquarian Gospel or even the Testaments, we cannot accept them as authorities because sometimes it is learnt that the words are not actually spoken by Christ, but they are so set up by the devotees. For example, in the Ten Commandments it is clearly stated "Thou shalt not kill", but some Bishop in Boston has changed it to "Thou shalt do no murder". This means the Bishop wants to keep hold for animal slaughter. So dont bother about all these literatures. We have all

respect for these great preachers, but we do not require to study books save and accept for some reference. We must push on our philosophy how to love God. Our process is simple. We have got volumes of books also, so it is better for us to mind our own business than to divert our attention in the studies of other books. This was definitely forbidden by Lord Chaitanya.

After all, Krishna Consciousness philosophy is as old as 120 million years at the least. So nothing can be compared with our philosophy either in the matter of antiquity, philosophy, ethics, science, morality, etc., all in correct vision and approved by great stalwart acharyas. So far others are concerned, they cannot be compared even. For example, if Lord Jesus Christ said "Thou shalt not kill", or "Thou shalt do no murder" to the people, it does not reflect very good social structure of the audience. Our philosophy is above all these things. Just like we prescribe to our students no illicit sex-life, no meat-eating, no intoxication, no gambling, but they are not ends in themselves. The real end is how to serve Krishna and sacrifice everything for Him. And to learn this transcendental art we have got so many volumes of books. So the summary is that instead of diverting our attention to read such unauthorized books, better pay our attention to more authorized Vaishnava literature. These scriptures of the Buddhists and the Christians may be the words of God, but still they are not always applicable to us. It is just like a king may give some rules and regulations for some criminals in prison; but for the good citizens out of the prison these rules are not necessarily applicable. So these Christian and Buddhist scriptures were delivered for a different class of men, and we needn't spend our time in studying their doctrines. You should read our own books over and over again and as far as possible do not try to enter into controversy. We do not concern ourselves with any other religion. Our religion is to become the servant of the servant of the servant of Krishna.

You have sent me one plan for constructing a dais for the Deities in which you have placed Radha-Krishna under Lord Jagannath. Instead of putting it like this, you put Lord Chaitanya's Sankirtan picture underneath Lord Jagannath, and make a separate throne for Radha-Krishna exactly on the pattern of Los Angeles temple. Regarding Melvani, I am glad that he has come to you from Montreal, but his photo shows he is not in the standard dress; and the tilok is not correctly made. Anyway, you welcome him. He is a very nice gentleman. But try to convince him to follow all of our principles. That will be very nice. Please offer my obeisances to your good wife, Himavati. I hope this will meet you both in good health.

P.S. You will see that Radha-Krishna
Deities are from your old mail
A. K. very soon & are from you

Your ever well-wisher,
A. K. Pradyuman Das

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: TITTENHURST PARK

TITTENHURST HOUSE

Ascot, Berkshire, ENGLAND

DATE November 2, 19.69

My Dear Arundhuti,

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 24, 1969. Regarding your working hours, if you can work more, of course that is very good. Chaitanya Mahaprabhu says that we should be engaged in Krishna's service always, without any gap. So we should mold our life in such a way that not a minute will be blank without Krishna's service. Regarding your first question, the proof of Krishna Consciousness is that the Bhagavad Gita it is oldest transcendental literature about God-consciousness in the history of the world. It is estimated from authoritative sources of Vedic literature that Bhagavad Gita is eternal truth and was first revealed within our knowledge at least 120 millions of years ago. So what other literature can be compared with Bhagavad Gita throughout the whole world or universe? The second proof is that Krishna is accepted as the Supreme Personality, not only in the modern age, namely within two thousand years, by great acharyas like Shankaracharya, Ramanujacharya, Lord Jesus, Madhyacharya, Lord Chaitanya, etc., but before this in all Vedic literatures given by Vyasadev, Krishna is accepted as the Supreme Personality of Godhead. So whatever is spoken by the Supreme Lord Himself is certainly the most authoritative. So far as we are concerned, we do not make any alterations in the statements of Krishna. Therefore we are also authority. Just like 2 plus 2 equals four is mathematical truth. Anyone who accepts this axiomatic truth and works on this principle is also authority. To become authority is simply to follow the authority. If someone makes 2 plus 2 equal to 3 or 5, he is a rascal. That means he does not follow the authority and thus he fails to become himself an authority.

Regarding crying, when someone cries during kirtan, this crying is crying of the soul. But if anyone tries to imitate such crying to get some adoration, that is a bodily function. Regarding your final question, Krishna is the Cause of all causes. That is a fact. But we being subordinate to Krishna, sometimes we create our cause under Krishna's sanction only. Just like a child may persist in trying to do something, but unless the mother allows he cannot do it. Another example is that a criminal is put into jail by the trying judge; this is caused by the judgement of the court, but it is actually caused also by the criminal person. I hope this will meet you in good health.

Your ever well-wisher,

FILE

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 7, Bury Place
London, WC 1
ENGLAND

DATE November 4, 1969

My Dear Nico Kuyt,

Please accept my blessings. I thank you very much for your letter dated October 17, 1969 sent from the Detroit temple. I am very much pleased to note your sincere attitude towards our Krishna Consciousness Movement, and this sincerity will lead you to the highest spiritual consciousness if you continue in this way. That is the special Grace of Sri Chaitanya Mahaprabhu. In former ages the processes of spiritual elevation were very difficult and long enduring. But in this age of Kali Yuga our lives are so short and our minds are so restless that the process for spiritual realization must be very simple in order for success to be achieved. Therefore, Lord Krishna appeared on this world as Lord Chaitanya to show the fallen living entities the easiest and most sublime method of achieving Krishna Consciousness. His formula is that everyone, in any position of life, should chant the Hare Krishna Mantra. So this is what we are teaching, and any benefit you are feeling from this procedure is simply the Mercy of Chaitanya Mahaprabhu acting. I am glad that you are very much appreciating the association of Bhagavandas and Jagadisha. They are both very nice devotees, so when you have any questions about our philosophy, you consult with them, or else I am also at your service in this connection. Please continue to live at our temple, follow the regulative principles and chant at least 16 rounds daily. Most likely this December I shall be staying at our Boston temple for some days, and if it is possible, you may then come there to meet me.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 7, Bury Place
London, WC 1
ENGLAND

DATE November 6, 1969.

My Dear Harerama,

Please accept my blessings. I beg to thank you very much for your letter dated November 3, 1969 and have noted the contents with pleasure. For some time I have been anxious to hear from you, and now that you have written I am encouraged to learn of your nice activities in Colorado. I am pleased also that Bhavananda, Palika Dasi and Prabhavati Dasi are all working so sincerely and steadfastly to promote this Samkirtan Movement, and surely Chaitanya Mahaprabhu will bestow His full blessings upon all of you. This is a qualification of activities in Krishna Consciousness that if one renders even a small amount of sincere devotional service, Krishna becomes obliged to elevate such person; and what to speak of one whose entire life and soul has been dedicated to Krishna's service. So continue to push on as you are now doing and as far as possible distribute our books and magazines. Now that our press is ready in Boston, we have more than one dozen books which are ready to be printed, so with your help I wish to overflow the marketplaces with our literatures. Now people are reading all kinds of nonsense books, and thus their reading capacity is helping to pave their way through the cycles of birth and death. If they will simply take to reading this transcendental literature we are presenting, the same reading capacity will elevate them to the highest perfection of spiritual life. So this is very important task we are doing, and all of you push forward in Colorado with increased enthusiasm.

Here in London things are going on nicely, and at all of our meetings, hundreds of people join in with us in the chanting and dancing. Similarly, from all of our centers we are getting very good reports, and I think that before long your center will develop into a very important center for our movement. Please offer my blessings to the others. I hope this will meet you all in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

FILE

November 7, 1969

My Dear Hayagriva,

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 29, 1969 and noted the contents. Things are going on nicely in every department, and it is very encouraging. But as I have already told you, your first business is to see about the publication of my books. I have already advised Satsvarupa and Brahmananda in this connection, and they will take the necessary care for it. I want to know if Nectar of Devotion is coming along at proper pace. So you will kindly manage in Columbus that the printing matters are substantially ready for the press. The press may not sit idly for want of printing matter. Then it will be very nice from all sides. Pradyumna is in charge of making the diacritic marks nicely, so I shall be glad to know if he is doing that work according to plan. Recently I received one letter from Arundhuti that she wants to work very hard. So Shama Dasi should also do this as it was previously programmed. The main point is that the press should not sit down for want of printing matter. That you will kindly manage.

As you write that you cannot ~~fight~~ suitable work in Boston, you stick to Columbus and give sufficient time to your editing work. Please also take care of the children. They are our future hopes, and the adolescent age is the most dangerous age. It is the turning point of one's life. In this age, if you take care of the children, surely they will come out first class Krishna Conscious devotees.

Regarding publishing articles from the Harmonist, after the departure of my Guru Maharaj so many nonsense things have been written. So we should know who has written these articles. Articles written by my Guru Maharaj can be published without any hesitation, but articles written by Prof. Sannyal after 1936, they are not at all good.

Please offer my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 7, Bury Place
London, WC 1
ENGLAND

DATENovember.13,.....19.69

My Dear Turyadas,

Please accept my blessings. It is very kind of you to send your letter dated November 5, 1969, and I am so glad to learn that you are progressing in Krishna Consciousness. The secret of success in this line is to render service. With our present senses, materially covered, it is very difficult to understand Krishna, His transcendental Name, Fame, Form, Pastimes, etc. But if we begin rendering service unto Krishna, then being pleased with our service He will reveal Himself from within. So the more we shall try to serve Krishna the more we will be nearer to Him. All of you there are a good combination, so work conjointly in pushing on this movement. You will be happy, the people in general, will be happy, and Krishna will also be very happy and thereby bestow His best blessings upon you.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

7, Bury Place
London, WC 1
ENGLAND

November 15,

69

My Dear Harold Torf,

Please accept my blessings. I am very glad to receive your letter dated November 11, 1969, and I am so much obliged to you for your kindly offering me your service. You are rightly placed by Krishna's Grace under Brahmananda, and you try to follow his instructions. As soon as he will recommend, I shall initiate you; most probably when I return to Boston. Your picture shows you are a very nice boy, promising to become a good aishnava in the future. Krishna has sent you for being taken care of by us, so we shall do our best. You also kindly try to follow our Instructions. Regarding Omkar, you may know that Om is the impersonal sound form of Krishna. Those who are unable to utter immediately the Sweet Name of Krishna, they are recommended to chant Om. Just like a child is taught to make a particular type of sound, and thus he learns the name of father, mother and other relatives. That is the beginning. So in the beginning, Om is the right vibration of transcendental sound, and the meaning is to address the Supreme Lord. Our business is directly with the Supreme Lord. Impersonal feature of the Lord is just like the illumination of the lamp. The lamp is the more important thing. You will gradually understand all these features of the Absolute Truth if you read Bhagavad Gita and adhere to the regulative principles. If there is difficulty in understanding, you consult with Brahmananda, or still further you send your enquiry to me. Thank you very much for your letter. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Tridandi Goswami

A.C. Bhaktivedanta Swami

FILE

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 7, Bury Place
London, WC 1
ENGLAND

DATE November 23, 19.69

My Dear Madhusudan,

Please accept my blessings. I thank you very much for your letter dated November 18, 1969 and your maintenance check. I am so glad to learn about your Maha Samkirtan Party consisting of 60 devotees and your realization of the fact that the situation appeared to be Vaikuntha atmosphere. Actually it is so. Srila Narottama das Thakur in his prayer says he wants to be associated always with devotees. So our Krishna Consciousness Movement is to educate people to create such association. Even in the midst of a small family group, the whole world is missing this point. This is because they are creating societies of sense gratification. Therefore, in any group, either in societies, or communities, or nations, or at last in the United Nations, they are all unhappy. Because the real point is missing. So our movement is very genuine, scientific and benedictory. Only the first class intelligent class of men can understand the value of this movement. But Lord Chaitanya has given us the Hare Krishna Mantra which makes things very easy. So go on chanting this mantra, following the regulative principles and rules and regulations. Then it will be effective without any fail. I am so glad that you are gradually appreciating the luster and beauty of Krishna and the taste of Samkirtan Movement.

Regarding your question, it is welcome. It is not outrageous. Any honest question is welcome. The Spiritual Master is meant for answering any honest question. Krishna has genitals certainly. It is said that He has eternal, blissful Body, full of knowledge. So when He has got a body, He must have all the parts of a body. But we should not consider that His parts of the body are the same as ours. In the Brahma Samhita it is said that His parts of the body, or limbs, each of them has got potency of the others. For example, with our eyes we can see only, but we cannot eat. But Krishna's eyes can not only see, but also eat and beget children also. In the Vedas it is said that He put His glance over Maya and impregnated her with all the living entities. Therefore, although He has got genitals, necessarily He does not require to use it for the same purpose as we do. There is another instance that Garbodakshayee Vishnu begot Lord Brahma from His abdomen, navel, and the Goddess of Fortune, Laxmi, was nearby. She was just massaging the Lord's Lotus Feet, but He

did not require the help of the Goddess of Fortune to beget Lord Brahma. That is His omnipotence. He is self sufficient. He has got all the limbs for all the purposes, but He can use all of them for any purpose. This is inconceivable by us. We should not therefore compare our bodily function with Krishna's. His conjugal relationship with the Gopies is not exactly in the same way as we have girlfriends, neither the Gopies made friendship with Krishna exactly in the same fashion as here in this material world a girl makes friendship with a boy.. They are different spheres of activities. Therefore, I sometimes warn my students not to discuss much about the affairs of Krishna's dealing with the Gopies. In the Srimad Bhagavatam such dealings are described in the 10th Canto, and as it is already explained, 9 Cantoes have been devoted just to understand the philosophy of Krishna. In the 2nd Canto it is recommended that one should begin to see Krishna from the Lotus Feet, not from the genital. Gradually, as he advances in understanding Krishna, he should go up and up. In this way, one should try to see the face of Krishna; and His dealing with the Gopies is compared with His sweet smile. So for the present we should better stick our faith and observation to the Lotus Feet of Krishna and pray fervently that He may give us the strength and capacity to understand Him as He is. Because as soon as we are able to understand Him as He is, immediately we become liberated persons, eligible for entering into the Kingdom of God. This is confirmed in the Bhagavad Gita, 4th Chapter where the Lord says "Simply by understanding My transcendental position, appearance, disappearance and activities, one becomes eligible to enter into My Abode, just after giving up the present material body.

Regarding your second question about the rasas in Narayana's Abode, it does not go higher than servitude and reverential friendship.

I am very glad that Kanchanbala is performing the regulative principles and worshipping and helping you to become an ideal Vaishnava householder. Regarding sannyas, yes, according to Vedic principles, as a married man, you must give your wife at least one boy child. And when he is grown up, after you are 50 years of age, you can take sannyas. The grown up boy may take care of your old wife. That is the Vedic system.

Please offer my blessings to all of the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

7, Bury Place
London, WC 1
ENGLAND

December 4,

69

My Dear Bhadra Bardhan,

Please accept my blessings. I beg to acknowledge receipt of your letter dated November 23, 1969 and have noted the contents. I am pleased to learn that the Columbus center is improving gradually and now you have begun to perform plays for the guests at the Sunday feasts. In one way or another you should always be engaged in Krishna Consciousness. This will protect you from the onslaughts of the material nature. Regarding your question about items being used in Krishna's service becoming spiritual, you should understand it that anything which will remind one of Krishna is spiritual, and anything which will make one forget Krishna is material. Actually, everything is of spiritual nature because everything is coming from the Ultimate Source, Krishna. But when something is offered to the Lord or when it is used in His service, then it resumes its spiritual quality because it will remind one of Krishna. Therefore, even though such object may not have consciousness, it will act as spiritual. It is just like when an iron rod is put into the fire; the rod has not actually become fire, but it will act in just the same way as fire.

Regarding your question about the Brahmajyoti, it is explained in Bhagavad Gita that the impersonal Brahman effulgence is emanating from Bhagavan, the Supreme Personality of Godhead. The brahmajyoti is just like the sunlight, which emanates from the Sun God; Because the sunlight has no personal form, this does not mean that the Sun God has become impersonal. You have seen in pictures of Lord Krishna that there is a nice effulgence coming forth from His body. This effulgence is the Brahmajyoti, and it is pervading throughout the entire spiritual and material manifestation. But above this Brahmajyoti is the Supreme Source of everything, Lord Krishna, the Supreme Personality of Godhead. I hope this important point is clear to you now.

Please offer my blessings to Jayagopal and the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

A. C. Bhaktivedanta Swami
Founder-Acharya:
International Society for Krishna Consciousness

FILE

CENTER: 7, Bury Place
London, WC 1
ENGLAND

DATE December 6, 19 69

My Dear Steven Hebel,

Please accept my blessings. I beg to acknowledge receipt of your nice letter dated November 27, 1969 and have noted the contents. I am pleased to learn that you are regularly attending all of our classes and you are serving nicely in the New York temple. Continue on in this way and try to understand our philosophy as far as possible. Krishna gives assurance in the Bhagavad Gita that if one is very serious to perfect his Krishna Consciousness, then automatically, out of His Causeless Mercy, Lord Krishna gives such sincere soul the intelligence by which he can enter again into the Spiritual Sky. Actually, Krishna offers this intelligence freely to everyone, but only the fortunate persons will take to it. Unfortunate persons will speculate upon the words of Krishna and concoct some meaning according to their own sense gratification. But Krishna and His bona-fide representatives are giving this knowledge freely to everyone. Now it is our duty to assimilate this knowledge and practice it. Just like the electric current is equal on all points of the electric system, but different light bulbs will take different amounts of energy. This depends upon the capacity of the bulb to accept the electric current. Similarly, the Lord is not partial to anyone, but according to one's sincere desire to render unalloyed devotional service, so will He respond to enlighten such devotee. So the way for you to increase the capacity of receiving Krishna's Mercy is to chant Hare Krishna regularly, at least 16 rounds per day, to associate with devotees of Krishna, and to follow the rules and regulations. In this connection Brahmananda and the others will be able to give you good guidance. My request to you is that you stick with this process sincerely, and I am sure Lord Krishna provide all facilities for your advancement. I shall be returning to Boston around the 21st of this month, and I hope you shall come to visit me at that time.

Please offer my blessings to the others. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

FILE

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 7, Bury Place
London, WC 1
ENGLAND

DATE December 8, 19 69

My Dear Jayagovinda,

Please accept my blessings. I beg to acknowledge receipt of your letter dated December 3rd, 1969. The descriptions given by you are very pleasing and nice. Kindly keep up the standard of your temple activities by mutual cooperation, and everything will come out successful and smooth. Krishna is giving you all help, and the more you serve Him, the more help will come automatically. You were in India, so you have seen our Godbrothers have hundreds of temples and Maths, and others also in India; everyone is nicely maintaining, depending on Krishna. Actually they have no fixed income, but as they serve the Lord, the Lord arranges everything. Therefore, our principle should be to serve nicely, and everything will be arranged by the Lord.

Try to make your press department very nice. The magazine is already selling, and if you make further improvements, the sales will also improve. Just like our English BIG: from 5,000 copies they have increased to 25,000 copies per month, and they are going to increase the number of pages from 32 to 40 pages. Regarding the IBM typewriter, is this a composing machine or an ordinary typewriter? If you are able to take a composing machine, that will be very nice. So far as your plan for making Hare Krishna day-glow signs, that is very nice.

Regarding your question about Krishna's associates, the principle is that all living entities are expansions of the Original Living Entity, Krishna. But there are different grades of living entities: Vishnu Tattva and Jiva Tattva. Vishnu Tattva is almost equal to the level of the Personality of Godhead, and Jiva Tattva is minute particles. So when Lord Chaitanya appeared, Nityananda Prabhu and Advaita Prabhu were Vishnu Tattva; whereas Gadadhar Prabhu and Srivas Prabhu were Shakti Tattva. Jiva Tattva is also within the Shakti Tattva. These things are explained in TLC and other of our books. Lord Nityananda is Balaram Himself, not an expansion of Him. Srila Narottama das Thakur has sung that the Lord who appeared as the Son of Panda Maharaj has now appeared as the Son of Sachidevi; and the same Balaram has appeared as Nityananda. This is the statement of Srila Narottama das Thakur. I hope this will meet you in good health.

Your ever well-wisher,
A.C. Bhaktivedanta Swami

FILE*Gridandi Goswami*

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 7, Bury Place
London, WC 1
ENGLAND

DATE December 8, 19..69

My Dear Suchandra,

Please accept my blessings. I beg to acknowledge receipt of your letter dated December 3rd, 1969, and I am very glad to learn that you are feeling very strongly for Jesus Christ. You have already mentioned the exemplary character of Lord Jesus Christ that he sacrificed everything for God. This example should be taken. The process should be to follow the example, not to imitate the exact activities. For example, Lord Jesus Christ wanted to preach amongst some persons who were practically against the principle of accepting God as the Supreme, and the result was that these people crucified him. At the present moment, the world situation is more dangerous than before. People have become actually Godless. So if you follow the footsteps of Lord Jesus Christ to preach God-consciousness against Godlessness and dedicate your life in that way, that will be the real purpose of following Jesus Christ. Lord Jesus Christ revealed that he was the son of God, and Krishna revealed that He is God Himself, the Supreme Father of all living entities. So if you dedicate your life to the service of Krishna, the Supreme Father, dont you think that Lord Jesus Christ will be pleased with this? At the present moment we have to preach in an enlightened society. So Krishna Consciousness has got inexhaustible treasurehouse of philosophy, logic and science to convince people about God-consciousness. So if you are actually serious about following the footsteps of Lord Jesus Christ, you should take advantage of the great philosophical background of this Krishna Consciousness Movement and make people God-conscious, dedicating your life. One should try to make progress. One should not try to remain satisfied at a point which awaits further advancement. For example, the Commandment says "Thou shalt not kill". This means one should be non-violent. This is a good principle, but in the actual field, for want of sufficient knowledge, even this Commandment is being misinterpreted and misused. In the Bhagavad Gita you will find there are 20 items for advancing in knowledge. Perhaps you have read in the 13th Chapter. Out of the 20 items, this non-violence item is one. But devotional service is so potent, that if one is engaged in devotional service to Krishna, automatically all good qualifications are there. Thus, from the practical point of view you can see the distinction between our disciples and any other group of religious faith. We do not

2.

indulge in illicit sex-life, which includes not to covet with another's wife or daughter; We do not eat meat, and that means automatically we are non-violent. We do not indulge in intoxication, and that means we are sane in considering things in their true perspective.

You have asked to know what is the difference between Jesus Christ and Krishna. That we have several times explained in many meetings, that Krishna is God and Jesus Christ is the son of God. And as there is no difference between father and son, so there is no difference between Krishna and Lord Jesus Christ; but still the son is never equal to the father. So you have got advantage of reading our many books for advancement of knowledge. The best thing will be for you to engage your time more in Samkirtan Party and reading our Krishna Consciousness literature.

You write that you loved the Deities some time ago, so why dont you love Them now? What is the reason? Let me know the reason how you liked to worship the Deities, and why you are not liking this now. Then I can explain the situation to you. The best thing is that whenever there are some doubts you should ask me or some senior student. We shall try to explain. But dont try to make any compromise and be agitated. I know you are a sincere boy, so try to understand everything very clearly.

I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

London, WC 1
ENGLAND

DATE December 13, 1969.

My Dear Satsvarupa,

Please accept my blessings. I beg to acknowledge receipt of your letter dated December 7, 1969 along with the article of Achyutananda. Your decision not to publish this article is correct. To the neophyte devotees we should issue instruction that there are four stages of understanding the Absolute Truth. The first stage is re-establishing our relationship with Krishna. This is the first stage. The second stage is after understanding our relationship, to perform devotional service under proper guidance. The third stage is acquisition of the desired Object. The fourth stage is relishing the nectar of perfectional love. So Radha-Krishna Leela belongs to the fourth stage of understanding, and we are publishing BTG for people in general to re-establish their forgotten relationship with Krishna. So we should always remember this and from Srimad Bhagavatam, Bhagavad Gita, and Ishopanishad they should try to write how our relationship is revoked from this stage of forgetfulness. They should write articles like this: 1) Krishna, the Omnipotent, 2) How God can be realized as All-Pervasive, 3) The Original Source of Everything, 4) Transcendental Process of Hearing, 5) How one gets out of the Clutches of Maya, 6) Prayers by Arjuna, 7) Prayers by Kunti Devi, 8) Prayers by Bhismadev. They should try to understand Krishna first in so many ways which are described in our Bhagavatam. They should read them carefully and pick up subject matters as above mentioned. What general people will understand about Radha-Krishna Leela? Immediately they will take it as ordinary boys and girls in spite of a thousand warnings, "This is not this, this is not this." So you shall issue instruction that they should write articles on the subject matters as above mentioned. They should read our Bhagavatam. The purports are there: They should assimilate them in their own words in a literary career.

I was very much pleased to see one of your articles which you picked up from Daksa Jagore. The articles should be very scrutinizingly published. We want to make our BTG an authorized, first class magazine, and the writers and students should be equally responsible. So when we meet we shall talk more about this.

Yes, you can expect us on the 21st December, Pan American

Flight # 55, arriving in Boston at 3:40 pm. Purushottam has already written to Brahmananda about procedures for our tickets, so you may immediately consult with him in this connection. I am glad that you are corresponding with Hayagriva, and when I come there he may also come.

Please offer my blessings to the others. I hope this will meet all of you in good health.

Your ever well-wisher,

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 7, Bury Place
London, WC 1
ENGLAND

DATEDecember 15,.....19.69

My Dear Chidananda,

Please accept my blessings. I was very much anxious to hear from you since I did not receive any letter for a long time. So your letter dated December 7, 1969 is very encouraging and welcome. Since you have gone to Vancouver things have improved very nicely. Now we are going to print 50,000 BTGs per month, so try to increase the sales as far as possible. Samkirtan and distributing BTG and our other literatures is the fieldwork of this movement. Temple worship is secondary. People are invited to come to the temple to see the behaviour of the devotees specifically in the matter of purification. There are two kinds of purification methods, external and internal. In our Krishna Consciousness Movement, Deity worship helps to keep us externally purified and Samkirtan helps to keep us internally purified. So as far as possible we shall execute both of these processes simultaneously. And by your exemplary character, the general mass of people will be benefitted. Our hearts in material condition are filled with all dirty things, and this Krishna Consciousness Movement is the cleansing process.

I am very glad that your feasts are becoming very successful. Yesterday I received a letter from Hawaii that they are now receiving about 100 guests and they are charging \$1.00 each. So now they have a good income. You may know that Goursundar was forcibly sent to Hawaii, by now he and his wife are both doing very nice propaganda. Please offer my blessings to Rabindra, who is working so nicely for Krishna Consciousness. Krishna will certainly be pleased upon him and his life will be sublime. Just make your center still more established, and when you are prepared to install Deities in a nice place, certainly I shall go. I have never seen Vancouver, and from Los Angeles it is not far away. So let us hope for that future date. I hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami