

A number of yogis.

AC Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

B-11 Sea Face Park,
CAMP: 50, B. Desai Road,
Bombay, India.

DATED January 3, 1973

My dear Prabha Vishnu,

Please accept my blessings. I beg to acknowledge receipt of your letter dated January 1, 1973, and I am very glad to hear from you the wonderful news of travelling party in England. I think the people of that place are becoming more and more inclined for this Krishna Consciousness movement, they are inviting you to stay at their houses, they are taking books, becoming sometimes devotees--all of these are very encouraging signs to me. If you simply go on in this way, stopping in every village and city of England-Scotland, or if there are other places like Ireland, simply stop for some time, distribute books and hold Sankirtan procession, answer their questions, give some leaflets or small informations freely, distribute prasadam wherever possible, at least some small thing, and if there is genuine interest being shown, then request the townspeople to arrange some engagements for speaking in their schools, or in someone's home, or a hall, like that. In this way remain always without anxiety for destination and comfortable situations, always relying only on the mercy of Krishna for your plan, just go on preaching His message and selling His books, wherever there is interest. We shall not waste time if there is no interest or if the people are unfriendly, there are so many places to go. But I understand from your letter that practically everyone is taking some interest. That means you are presenting the thing in a very nice manner, they can detect that here are some persons who are actually sincere and nice, let me hear them, let me purchase one book. So I can understand that it is not an easy matter to travel extensively over long periods of time without proper food, rest, and sometimes it must be very cold there also, and still, because you are getting so much enjoyment, spiritual enjoyment, from it, it seems like play to you. That is advanced stage of spiritual life, never attained by even the greatest yogis and so-called jyanis. But let any man see our devotees working so hard for Krishna, then let anyone say that they are not better than any millions of so-called yogis and transcendentalists, that is my challenge! Because you are rightly understanding through your personal realisation this philosophy of Krishna Consciousness, therefore in such a short time you have surpassed all the stages of yoga processes to come to the highest point of surrendering to Krishna. That I can very much appreciate, thankyou very much for helping me in this way.

Hoping this meets you and the other men of your party in the best of health and spirits.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Prabha Vishnu das Brahmachary,
ISKCON London.

Your first question, shall Srimati Radharani's feet be showing, the answer is no, they should never be seen. Krsna's feet, however, should be showing.

I do not know when I have said to anyone that Krsna should not wear black color, but there is no harm if sometimes Krsna dresses something black. Sometimes in Vrndavana they dress Him in black.

Yes, the leaves of Srimati Tulasi Devi may be offered to all Visnu-tattva expansions of Krsna, including Nityananda and Balarama.

You may dress Lord Caitanya in the standard way, main thing is do it nicely, don't make it funny. In your Western countries Lord Caitanya should be entirely covered, He should not appear bare-chested.

Why you are pouring water over the head of Radha and Krsna deities? Big deities should not be bathed in this way, using water or other things. Rather they are bathed daily by mantra, do you not know these things? Under no circumstances shall we bathe the Jagannatha deities with anything water or liquid, they should be bathed with mantra also. Now you are asking me so many concoctions and manufactured nonsense. Don't bother my head in this way any more. From now on unless I order you do something change or in addition, go on with the usual standard way. You manufacture ideas and then I have to waste my time. I have given you everything already, there is no need for you to add anything or change anything. Why you are asking these things? Who has given you such freedom? Pujari should operate entirely under the supervision of temple president and GBC, not independently. The greatest danger to our movement will come when we manufacture and create our own process for worshipping the deities. So don't ask any more new questions, whatever is going on, follow it just to the exact standard as I have given you, that's all.

Page missing

Druvananda 4 Jan 73

Soon -
to Calcutta
He's coming
Watch out!

Copy
Bharu

c/o Mahadevia
E-11 Sea Face Park
50, B. Desai Road
Bombay-26
January 5,

75

My dear Dwija Hari,

Please accept my blessings. Your letter dated January 3, 1973, is in hand, and I am enclosing by way of reply also the letter from Tejiyas and my reply to him. So far your being "ordered" to leave India, that may be a mistaken idea which you got from Tejiyas. I do not know what is the situation there, I can only act upon the information which Tejiyas has sent me, namely, that you are causing some disturbance to him and the others. But just yesterday I have got one letter from Tejiyas wherein he reports that you are now improved in your conduct and you are cooperating quite nicely also. So I have no objection if you want to stay in India or anyplace, ~~but~~ for your work I think it is better anyway to go to Los Angeles. That is the best place in the world for making film. Harikesha ~~Sharma~~ has been working in that connection also. He has shown me some film script which appears nice so if ~~conjointly~~ you are able to do something for Krsna in this way, that will please me very much. I always ^{would} that there should be a cinema made of Bhagavad-gita, now you are fulfilling my desire in that connection. At any rate we shall discuss further when we meet again in Calcutta in a few days' time.

Hoping this meets you in good health,

Your ever well-wisher,

A. C. Bhaktivedanta Swami

ADDS/sda

Dwija Hari das Brahmachari
ISKCON Calcutta

Tridandi Goswami
A. C. Bhaktivedanta Swami

Date: January 4, 1973
Camp: c/o Mahadevia
B-11 Sea Face Park
50 B. Desai Road
Bombay-26, India

My dear Sama and Sammita Dasi,

Please accept my blessings. I beg to acknowledge receipt of your letter dated December 22, 1972, and I am so glad to hear that you are reopening the Baltimore temple and that you are prepared to stay there your life long for developing it to the highest standard. Yes, I was little disturbed to hear that we had closed down the Baltimore temple before. Baltimore is a very important city of your country and we must maintain our center there at all costs. I can understand by your letter that you are both very serious and sincere devotees of Krsna, husband and wife, so I think that you will have no difficulty in performing your duties there. First business will be to preach widely throughout the city and distribute our books and Krsna Consciousness propaganda. In this way, try to recruit some local men to help you. You are only two persons, therefore big temple with deity worship and so many other things will be impossible to maintain. Therefore if you get a place, simply hold our standard program of kirtan morning and evening, with class, inviting friends and other people that you meet. In this way develop the thing gradually, we are not in very much hurry to get big big house and very comfortable position, no. Our first and foremost business is to spread Krsna Consciousness. So utilize every opportunity that Krsna gives you for preaching His message. that is real meaning of temple management.

Hoping this meets you both in the best of health,

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Sama das Adhikary, Sammita Devi Dasi
ISKCON Baltimore

ACBS/sda

Gridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: c/o Mahadevia

B-11 Sea Face Park

50 B Desai Road

Bombay-26, India

DATE January 4, 19..73

My dear Jadurani,

Please accept my blessings. I beg to acknowledge receipt of your letter dated December 16, 1972, along with photos from Srimad-Bhagavatam. To answer your questions, "self-deception" means that I know I should have done something, I have knowledge of what I ought to do, and still I do it. Just like some of our devotees, we have got certain prohibitions, and everyone knows they will be harmful to me to violate, still they do it, despite everything. It is not like running after a mirage in the desert, thinking something water, that is ignorance, not self-deceit. So I cannot think of any example for your illustration just at this moment, but you have got the idea now what is self-deceit, I think you will be able to draw something nice.

The depiction of Brahma and the destruction of the material worlds is very nice. When Brahma enters into the body of Visnu, that is ultimately, at the ultimate destruction, not in the partial destruction which you are illustrating. So it is all right as you have done it.

So far the picture of three-headed Brahma in the assembly of other Brahmas, I have not seen, so what can I say? Whatever is palatable to everyone, you can do it that way. There is no mention otherwise, so the all Brahmas can be shown four arms. So far the question of all Brahmas riding on swans, at least when they came to offer respects they did not come with swan, they are all standing, they have walked into Krsna's palace. Yes, you may show all Brahmas very big in comparison with three-headed Brahma, otherwise how you can compare the elephant and the mosquito? The picture of my Guru Maharaja is nice.

So far your questions about Lord Jagannatha and Ratha-yatra Festival, the first Ratha-yatra Festival was 5,000 years before, when Krsna and Balarama and Subhadra came from Dvaraka to Kuruksetra. So far the festival at Puri, there is no such history, but it must be more than 5,000 years. At least there is recorded history 2,000 years old, because we see in the Aquarian Gospel that Lord Jesus Christ was attending the Ratha-yatra Festival at Puri. Yes, there was attempt by Radharani to take back Krsna from Kuruksetra to Vrndavana.

I think that answers your questions, so if you have got any more in connection with your work you may feel free to always write to me.

incomplete

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

Please read, check off your name, and pass on to someone whose name has not been checked.

CENTER: c/o Mahadevia
B-11 Sea Face Park
50 B Desai Road
Bombay-26, India
DATE January 4,

When all are checked, return to Madhukara or Karlagati desai

<i>Bhavataimya</i> —	<i>Suta Srava</i> —	<i>Aja</i> —
<i>Lochan</i> ✓	<i>Stakabane</i> —	
<i>Karunamayya</i> —	<i>Ben Raga</i> —	

My dear Madhukara,

I beg to acknowledge receipt of your letter dated December 22, 1972, and I have noted the contents with care. For these questions arising between married husband and wife, you are requesting me to leave your wife and take the vanaprastha order of life, for these questions you must consult with and take permission from presidents and GBC. Yes, I know your wife Leelashakti, and I know that she is very serious and advanced disciple. But now you are married to her, there is some obligation according to our Krsna consciousness or Vedic system. These things cannot be taken so lightly, otherwise the whole thing will become a farce. Simply get married without considering what is the serious nature of married life, then if there is little disturbance, or if I do not like my wife or my husband, let me go away, everyone else is doing like that. So in this way the whole thing is becoming a farce. You say that your "association together was hindering your advancement." But Krsna consciousness marriage system should not be taken in that way, that if there is any botheration that means something is hindering my spiritual progress, no. Once it is adopted, the grhastha life, even it may be troublesome at times, ^{it} must be fulfilled as my occupational duty. Of course, it is better to remain unmarried, celibate. But so many women are coming, we cannot reject them. If someone comes to Krsna it is our duty to give them protection. Krsna has informed us in Bhagavad-gita that even women and sudras and others inferior class of men can take refuge in Him. So the problem is there, the women must have a husband to give protection. Of course, if the women can remain unmarried, and if there is suitable arrangement for the temple to protect them, just like in the Christian Church there is nunnery for systematic program of engaging the ladies and protecting them, that is also nice. But if there is sex desire, how to control it? Women are normally very lusty, more lusty than men, and they are weaker sex, it is difficult for them to make spiritual advancement without the help of husband. For so many reasons, our women must have husband. That's all right, but if once they have ^{got} a husband he goes away so quickly, that will not be very much happy for them.

Now I do not know the situation in your particular case, I am simply giving you the general policy or background understanding. We should never think of our so-called advancement as being conditioned by or dependent upon some set of material circumstances such as marriage, vanaprastha, or this or that. Mature understanding of Krsna consciousness means that whatever condition of life I am in at present, that is Krsna's special mercy upon me, therefore let me take advantage in the best way possible to spread this Krsna consciousness movement and conduct my spiritual master's mission. If I consider my own personal progress or happiness or any other thing personal, that is material consideration. If there was unhappy adjustment for becoming married, why you got married at all? Whatever is done, is done, that is a fact, but I am only pointing out that once before you did something without proper study of your real responsibility, now you are contemplating again

some drastic action in a similar manner. Therefore consider it carefully in this light. There is one verse from Bhagavad-gita: yasman nodvijate loko lokan nodvijate ca yah / harsamarsa-bhayodvegair mukto yah sa ca me priyah, "He for whom no one is put into difficulty and who is not disturbed by anxiety, who is steady in happiness and distress, is very dear to Me." (12.15)

One mistake of judgment often made by the neophyte devotees is that any time there is some disturbance or some difficulty they are considering that the conditions or the external circumstances under which the difficulty took place are the cause of the difficulty itself. That is not the fact. In this material world there is always some difficulty, no matter in this situation or that situation. Therefore simply by changing my status of occupation or my status of life, that will not help anything. Because the real fact is that if there is any difficulty with others, that is my lack of Krsna consciousness, not theirs. Is this clear? Krsna says that His dearest devotee is one who does not put others into difficulty, in fact, who puts no one other into difficulty. So try to judge the matter on these points, whether or not you are putting either your wife or yourself into some difficulty.

The right understanding of Bhagavad-gita is Arjuna's understanding. ~~In~~ In other words, Arjuna came to the conclusion that he must perform his occupational duty, not as a material obligation, for reasons of wife, family, friends, reputation, professional integrity, like that--no. Rather he must conduct the functions of his station of life only as a devotional service performed for Krsna. That means that devotional service is what is important, not my occupational duty. But it does not mean that because occupation duty is not the real consideration, that I should give it up and do something else, thinking that devotional service may be carried on under whatever circumstances which I may whimsically decide. Krsna recommended Arjuna to remain as he was, not to disrupt the order of society and go against his own nature just for convenienc sake. Our occupational duty is not arbitrary, that means once we have taken up some field of action, if we are advanced in our understanding, then we shall not change it for another. Rather our devotion is the important factor, so what does it matter what I am doing so long my work and energy are completely devoted to Krsna? Just like Krsna, He is the Supreme Personality of Godhead, He has no work, neither He has anything to do, still He comes here to teach us this lesson. He accepts not only His occupational duty as cowherd boy, royal prince, but also He accepts married life, He enters politics, He is philosopher, He is even chariot driver during a great battle, He does not give example of Himself avoiding His occupational duty. So if Krsna Himself is exhibiting by His own conduct what is the perfection of existence, then we should heed such example if we are intelligent. Even supposing there is wife at home, with children, that does not matter, that is no hindrance to our spiritual life. And once we have accepted these things, occupational duties, we should not lightly give them up. That is the point.

Of course, our occupational duty is as preachers of Krsna consciousness. So we must stick to that business under all circumstances, that is the main thing. Therefore married, unmarried, divorced, whatever condition of life, my preaching mission does not depend on these things. The varnasrama-dharma system is scientifically arranged by Krsna to provide facility for delivering the fallen souls back to home, back to Godhead. And if we make a mockery of this system by whimsically disrupting the order, that we must consider. That will not be a very good example if so many young boys and girls so casually become married and then go away from each other, and the wife is little unhappy, the husband is neglecting her in so many ways, like that. If we set this example, then how the thing will go on properly? Householder life means wife, children, home, these things are understood by everyone, why our

devotees have taken it as something different? They simply have some sex-desire, get themselves married, when the matter does not fulfill their expectations, immediately there is separation--these things are just like material activities, prostitution. The wife is left without husband, and sometimes there is child to be raised in so many ways the proposition that you, and some others also, are making becomes distasteful. We cannot expect that our temples will become places of shelter for so many widows and rejected wives, that will be a great burden and we shall become the laughingstock in the society. There will be unwanted progeny also. And there will be illicit sex-life, that we are seeing already. And being the weaker sex, women require to have a husband who is strong in Krsna consciousness, so that they may take advantage and make progress by sticking tightly to his feet. If their husband goes away from them, what will they do? So many instances are already there in our Society, so many frustrated girls and boys.

So I have introduced this marriage system in your Western countries because there is custom of freely intermingling male and female. Therefore marriage required just to engage the boys and girls in devotional service, never mind distinction of living status. But our marriage system is little different than in your country, we do not sanction the policy of quick divorce. We are supposed to take husband or wife as eternal companion or assistant in Krsna consciousness service, and there is promise never to separate. Of course if there is any instance of very advanced disciples, married couple, and they have agreed that the husband shall now take sannyasa or renounced order of life, being mutually very happy by that arrangement, then there is ground for such separation. But even in those cases there is no question of separation, the husband, even he is sannyasa, he must be certain his wife will be taken care of nicely and protected in his absence. Now so many cases are there of unhappiness by the wife who has been abandoned by her husband against her wishes. So how can I sanction such thing? I want to avoid setting any bad example for future generations, therefore I am so much cautiously considering your request. But if it becomes so easy for me to get married and then leave my wife, under excuse of married life being an impediment to my own spiritual progress, that will not be very good at all. That is misunderstanding of what is advancement in spiritual life. Occupational duty must be there, either this one or that one, but once I am engaged in something occupational duty, then I should not change that or give it up, that is the worst mistake. Devotional service is not bound up by such designations. Therefore once I have chosen, it is better to stick in that way and develop my devotional attitude into full-blown love of Godhead. That is Arjuna's understanding.

Hoping this meets you in good health,

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Madhukara das Adhikari
ISKCON St. Louis

ACBS/sda

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

International Society for Krishna Consciousness

CENTER: c/o Mahadevia
B-11 Sea Face Park
50, B. Desai Road
Bombay-26, India

DATE January 5, 19.73

My dear Jagadisa,

Please accept my blessings. I am in due receipt of your letters dated December 14 and 27, 1972, and I have noted the contents carefully. I am especially happy to hear from you about the huge distribution of books in the Canada Zone. That is the most auspicious sign. You are making good progress, that I can understand. As soon as I see that there is such increased book distribution figures, I take that to mean that all other programs are successful as well. I am especially encouraged to note that you have sold 268 of our Bhagavad-gita As It Is in only three weeks' time. That is very very satisfying to me.

Regarding your other points, if there is need for stronger president in Montreal, I have no objection if Sripati leaves that place. Main thing is to have always one strong leader at each temple who can maintain the preaching standard to the highest degree. In this way, if our standard program is maintained just to the standard, automatically there will be enthusiasm and increase of preaching results. But Shyamsundar has informed me that Sriman Sripati das is English citizen, so if he will like to return for assisting in his home country? They are mostly young boys in London, and they are opening so many new centers in other places of England, Scotland and Ireland, so if he is not required there, or if he likes, he may go there to help train up the young English boys. That is very much required. That seems better service for him than becoming cook only. At least in England he has got opportunity for active preaching and he may utilize his experience to manage things in some capacity.

I am so much pleased to hear that your Toronto center has become too much crowded. That is a very good sign. Yes, if Krsna Consciousness is there, Krsna means that He is eternally increasing, so I can understand that Radha Gopinatha have very much appreciated their new home at Toronto. Your temple is at present too small for so many devotees, so if there are extra men they can be sent out for opening new centers and for traveling sankirtana parties. New men can be trained up in your Toronto center. When Krsna sees that you are very serious and sincere to serve Him only, you need not have to worry to get a new place, He will help you in that way.

Upon your recommendation, I am very happy to accept the two devotees for second initiation. Now you may hold the fire yajna and give Gayatri mantra to Ayodyapati and Madhuhara. Teach them to chant on the finger divisions and play for them the tape of me reciting Gayatri mantra into the right ear. The fire yajna should be held in the company of devotees only, so long it is restricted to Gayatri mantra initiation only. Two sacred threads, duly chanted by me, along with two copies of Gayatri mantra, are enclosed herewith.

So far the concert of Indian musicians and dancers for raising funds for the new temple, yes you may do that, I have no objection. But the concert should be their own concert, not that we are holding our program and they are appearing on the same

program, either as our guests or as our co-performers. No, we shall not appear to the public like performers, we are not performers or musicians or dancers. But if the concert is held as a benefit concert, just like in Bombay we have held one benefit concert, of the Zaveri Sisters, Manipuri Dancing Group, and nearly Rs. \$100,000 was raised for our Juhu scheme. That will be the proper arrangement. So if you hold the concert in the auditorium and advertise these singers and dancers, that it will be their program, and also that it will be a "Hare Krsna Benefit Show" or something like that, that will be best. Of course, we may also appear and perform kirtan at the opening of the concert, and we will sell our books there, and if there is some opportunity to give also short lecture, that will be nice. But if you do all these other performances of aratrika, a drama, like that, perhaps it will appear like it is our program and not the program of the musicians. If there is confusion, if the public is thinking that we are something show or commercial performers, that will not be proper idea. But if the musicians and dancers want to give one concert and donate the proceeds to us, we shall gladly ~~do~~ ^{thank} them.

Yes, that is correct, the deities should never be bathed with water or something like that. Always bathe them with the mantra process. Of course the big deities should be bathed daily! Should not the Supreme Personality of Godhead, if He is recommending to us as brahmanas to bathe so many times, should He not also take bath? There is no objection either to applying the jewels to Their bodies with beeswax or to swinging them in the public functions in the temple on Sunday, so long there is very nice jhulan or swing being profusely decorated. Radha and Krsna may be swung in this way, but you may avoid swinging Lord Jagannatha like that. Yes, that will be very nice if your men go to South America for opening some new centers. They may write to me in that connection.

Hoping this meets you in the best of health,

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Jagadisa das Adhikari
ISKCON Toronto

ADBS/sda

c/o Mahadevia,
B-11 Sea Face Park,
50 B. Desai Road,
Bombay-26

January 9,

73

My dear Mr. Robert Keene,

Please accept my blessings. I beg to acknowledge receipt of your letter dated December 20, 1972, and I have noted the contents with great concern. I do not know what are exactly the facts of the matter, but if there are any discrepancies as you say in the temples of ISKCON, they should be immediately rectified by conscientious officers. Of course, we cannot expect to find always any utopia in this material world, that is a fallacy, and it may appear to someone who is materialistically inclined that what we are doing is not only harmful to our materialistic condition, but also that we are not caring for our students and so many other things. But if you inquire from our students more carefully, you will come to understand that these superficial matters are not very serious in the long run, and that the students are becoming very happy by their acquiring spiritual knowledge and serving Krsna in so many ways. It is said that "one man's food is another man's poison." Because they have become disgusted with this material world, sometimes our devotees appear to have foolishly disregarded everything, that is seen to be something bad in their eyes, but we should not take these things very seriously. Main thing is that these boys and girls have understood what is austerity and the difference between spirit and matter, that is the highest knowledge of existence. Because they are engaged in serving Krsna in this way, you have nothing further to worry, their position in life is very secure and sound because they are going back to home, back to Godhead, without any doubt. Though they may be dressed in rags still they are more exalted than kings.

Nevertheless, I do not know how serious is the actual situation at Boston Temple or at other temples, but I am sending copies of your letter to all ISKCON centers and I am requesting the officers in charge in those places to do the needful as you are suggesting. Yes, if there is anything cold weather, the students should be sufficiently dressed and they should not work under such conditions that they will fall ill. Everything should be managed in a nice way, so that no one is dissatisfied and everyone keeps their health and energy fit for serving Krsna 24 hours.

Thank you very much for your kind attention. I hope that everything is rectified to your satisfaction. You have got a daughter who is now become devotee of Krsna, therefore I can understand that you are also very nice persons, everyone related to any devotee of Krsna becomes also great in our estimation, therefore I beg your assistance in this matter by giving something donation towards our temples, or especially the Boston Temple, for purchasing cloth and medicine, and other things, for the devotees there. If there is any further complaint, you may please address

incomplete

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: c/o Mahadevia,
B-11 Sea Face Park,
50, B. Desai Road,
Bombay-26

DATE January 9, 1973

My dear Ramesvar,

Please accept my blessings. I beg to acknowledge receipt of your letter dated December 27, 1972, and with great happiness I have read your figures of amount of books sold during three-day period, December 22-24, 1972. It is scarcely believable that more than 17,100 books could have been sold by one temple in three days! That indicates to me that people are at last becoming little serious about this Krsna Consciousness movement in your country. Otherwise, why they should buy our books? But they can see that our boys and girls, devotees, are so much sincere and serious to distribute the message of Krsna consciousness, they are at once struck by seeing them and therefore they appreciate and purchase. This is unique in the world. Perhaps we are the only sincere persons on this whole planet. At least our books are not to be seen anywhere else. So I am so much pleased upon all of the boys and girls in Los Angeles and all over the world who are understanding and appreciating this unique quality of our transcendental literature and voluntarily they are going out to distribute despite all circumstances of difficulty. By this effort alone they are assured to go back to home, back to Godhead. In order to change this materialistic society and prevent them from gliding to hell, first thing is to educate them. All decent men want to give service to humanity, only thing is they do not have information really what is that service. Hospitals, feeding the poor, Red Cross, these are service to the bodies only, not to the man. Service to humanity means gyan. By giving people knowledge, gyan, that is the highest service to humanity. So we are performing the actual welfare work of society by informing everyone through our literatures who is God, who they are, and what is the relationship. In this way everyone who hears our message gets the opportunity to fulfill his actual position as human entity and become delivered from the clutches of maya. So you may understand it that by disseminating our Krsna consciousness propaganda anywhere and everywhere, by selling books, by making publicity, newspapers, television, so many ways there are to spread Krsna consciousness information, you may know it that by utilizing our energy in this way to give everyone access to the Absolute Truth, that is the real understanding of desire to serve humanity. Understanding is one thing, and practical application of that understanding is another. But as devotees of Krsna, being engaged in the practical work of spreading Krsna consciousness, that is already the highest realization. That's all right, that is our real mission, to deliver the world by preaching Krsna's message to others, but even higher realization, the highest realization, is to save oneself.

Hoping this meets you in good health.

Your ever well-wisher.

A. C. Bhaktivedanta Swami

Tridandi Goswami
A. C. Bhaktivedanta Swami

Date: January 9, 1973
Camp: c/o Mahadevia,
B-11 Sea Face Park,
50, B. Desai Road,
Bombay-26

My dear Upendra,

Please accept my blessings. I am in receipt of your letter dated Jan. 2, 1970, and I have noted the contents with great care. I am very sorry to hear that you must undergo one operation of surgery upon your hernia condition, that is preventing you from opening a center in Perth. Yes. I can appreciate that you have opened so many centers now, all over the world, so never mind if some others may have to go there in your place. You take good rest and become very healthy by the time that I shall come there in February. If I get the opportunity I shall also go to that Hare Krsna farm near Melbourne City, 80 miles, and if you prepare some place for me to stay.

Hoping this meets you in the best of health,

Your ever well-wisher,

A. C. Bhaktivedanta Swami

ACBS/sda

Upendra das Adhikari
ISKCON Melbourne

25th ANNIVERSARY OF INDEPENDENCE 1972

25th ANNIVERSARY OF INDEPENDENCE 1972

BY AIR MAIL
PAR AVION

हवाई पत्र
AEROGRAMME

25th ANNIVERSARY OF INDEPENDENCE 1972

FIRST FOLD

~~47, Douglas Street~~
~~1972-1972~~
Upeender das Aditya
c/o ISKCON

~~19 Douglas Street~~
~~Melbourne~~
14 BURNEL ST
ST. KILDA, V.C.
Melbourne, AUSTRALIA

INDEPENDENCE 1972 स्वतंत्रता की 25 वीं वर्षगांठ 25th ANNIVERSARY OF INDEPENDENCE 1972

द्वितीय मोड़ SECOND FOLD

इस पत्र के अन्दर कुछ न रखिये NO ENCLOSURES ALLOWED

भेजने वाले का नाम और पता:- SENDER'S NAME AND ADDRESS

A. C. Bhaktivedanta Swami
c/o Hanu Krishna Ladd
Grandhor gram Road,
Jalgaon, Bombay - 54
भारत INDIA

Tridandi Goswami
A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: c/o Mahadevia,
B-11 Sea Face Park,
50, B. Desai Road,
Bombay-26

DATEJanuary 9,.....1973.

My dear Prahladananda,

Please accept my blessings. I am in due receipt of your letter dated December 31, 1972, and I have noted the contents carefully. Yes, that will be the best idea, to move your Austin temple closer to the University where there are so many potential devotees. Of course, we may set up our camp below any tree and preach anywhere, but because they will expect some comfortable place just to their stargard of comfort, therefore we provide, but only so they will be more receptive to our preaching. So whatever must be done, must be done Now in consultation with Satsvarupa, just do the needful and think always in your mind how much what you are doing will be pleasing to Krsna. That standard for pleasing Krsna is simply to spread this Krsna Consciousness message far and wide all over the globe. So if you are engaged in that activity, somehow or other, for preaching Krsna's name and fame, then that is the proper use of your energy and time, and you have nothing to worry further. So go on in this way, serving your spiritual master to best of your capacity, and remaining always fixed and steady in your determination to fulfill the goal of your life, namely, to go back to home, back to Godhead, without further delay.

Hoping this meets you in good health,

Your ever well-wisher,

A. C. Bhaktivedanta Swami

ACBS/sda

Prahladananda das Brahmachari
President, Austin Temple
c/o ISKCON Dallas

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER:

c/o Mahadevia
B-11 Sea Face Park
50, B. Desai Road
Bombay-26

DATE January 9, 1973

*Damodar:
I think this
letter warrants
distribution to
all devotees, don't you?
S.D.A.*

My dear Damodar,

Please accept my blessings. Your letter dated December 28, 1972, is in hand and I have noted the contents carefully. Upon your recommendation I am happy to accept the six applicants as my duly initiated disciples, and their letter is enclosed herewith. You may request them to send their beads to Kirtanananda in New Vrndavana for chanting on them on my behalf. I have given that responsibility as it is too costly to send so many beads such great distance by air mail. Now I am getting so many requests for first initiation, therefore I have given that responsibility to Kirtanananda and Rebatinandan will chant on the beads for the European devotees.

I am so glad to understand from you your concern about the managing of our Krsna Consciousness movement. Yes, you are my elder disciple, you are one of the leaders of our Society, therefore it is your duty to feel always this responsibility for seeing that the things go on properly. So I am very glad to hear that you are taking so many steps for improving things and spreading Krsna Consciousness more and more to the citizens at large. Main thing is to somehow or other create first quality preachers on Krsna's behalf. So many boys and girls are simply wasting their time in so many frivolous ways, but if we are sincere and serious to attract them to Krsna's fold, very easily we shall be able to persuade them to join us. That means simply let them get a taste of something higher than their present-day sense pleasure. Of course, that will not be so easily done, and that will be your credit for doing it. You have got now good experience, and you are mature, cool-headed and sincere devotee, therefore I shall expect a very good result from your activity in this way.

Regarding the several smaller temples being dependent upon the central temple of Washington D.C., that is up to you to decide, but so far I am concerned, I have not got much stock in such centralized management or organization. I never wanted that any of my temples shall be dependent upon the other temples. Rather, our main business is to train up men to be self sufficient and competent in many ways to carry on the preaching work, not to make them into specialists or to minimize their responsibility by centralizing everything. If each center must rely upon its own strength to stand, that will be better training ground for the devotees. We must learn how to do all kinds of varieties of engagements on Krsna's service, not that we shall expect anyone else to act for us and thus avoid something ourself. But for reasons of spreading Krsna Consciousness movement, we may sometimes centralize, just like the books and money for BBT are managed by Karandhar in Los Angeles. In that case, for more than

one man to be dealing with Dai Nippon, overseeing the general production and financial condition of the books if that were left for each temple to manage, there would be great difficulty and the books would get neither printed nor paid for nor distributed widely. So in that case, centralized management is preferable. But in the case of new temples, it is better if they must have to struggle a little while to establish themselves in their cities, become familiar with the local city officials and leading citizens, elicit support from all quarters of the city, like that, otherwise these things will be neglected and there will be false dependency upon the outside supplies. This will deteriorate everything. Our purpose of Krsna Consciousness movement is to create first class servants of Krsna, that means they know how to do everything.

I am especially encouraged by your increasing the distribution of books. That is our primary business, to sell these transcendental literatures profusely all over the world. And your methods which you have introduced for distributing the books are very much liked by me and approved fully. Whatever we have to do to induce people to take a book, that is nice. We shall judge the thing by its result, not by its means. But at the same time, we must avoid irritating anyone or disappointing anyone later by cheating them or telling big lies which become detected. Your program for approaching their businessmen in their offices is especially liked by me. Now tax your brain to create programs for engaging the wider and wider classes of population in Krsna Consciousness.

So far your ideas about influencing the leaders of society, yes, that must be done. But political power is not in their hands actually, factually speaking. It is the common people who elect the leaders of your country. Therefore we must get the support of the common men. What good is the support of a handful of so-called leaders of society? But, on the other hand, if such leaders of society can be influenced to preach on our behalf, help us to spread Krsna Consciousness in some practical way, that is the best service. But simply supporting, that will not help us. Support of mass of people will help us. But mass of people take direction from their leaders, so if the leaders of present-day society can be persuaded of our beneficial working for the human welfare, and if they help us somehow to spread what they have learned from us to the people in general, that is the point to be considered. By going out for sankirtana and selling books to the citizens at large, in this way we are gradually getting the support of everyone, not just a select few. I have heard that during the last election of President in your country that the opposite party to Mr. Nixon was supported by most of the so-called intelligent class of men of your country, but still, what could they do, such high class of men, in comparison with Mr. Nixon? Mr. Nixon has got the support of the common men, therefore he is successful. So like that, we must get the support of the mass of men, and if the leading men can be induced by you to preach on our behalf, then you will be able to speed up the process and actually that is a very great service for Krsna. Spending so much time with upper class citizens to get funds must be judged on this idea, whether their appreciating our movement will have any practical effect in terms of widespread spreading of Krsna Consciousness and preaching to the mass of men? The program, as you have mentioned it, of approaching the professors to introduce our books in their classrooms, that is the right idea. In that way the leading class, just like the professors, if they can be induced to preach on our behalf, just like introducing the books to their students is one form of preaching, if they will do like that, then spending time with them is very, very desirable and effective.

Hoping this meets you in good health,

Your ever well-wisher,

Tridandi Goswami
A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 3 Albert Road
Calcutta-17

DATE January 26, 19...73

My dear Bhakta das,

Please accept my blessings. I beg to acknowledge receipt of your letter dated January 14, 1973, and I have noted the contents with pleasure.

It is very pleasing to me that you have distributed so many of my books and preached to the students. This is our mission of life, to somehow turn the minds of the conditioned souls to Krsna consciousness and thus give them the highest perfection of life. So you are a very sincere soul and Krsna will give you intelligence how to do this more and more.

As far as your questions on management, you may please consult with Karandhar, who is my GBC man for the Western Zone, and work out some practical program for seeing that temple management and outside preaching work both go on nicely, not that I shall leave the temple and let all nonsense go on, nor shall we sit down all day in the temple and stop our preaching. Please continue in your sincere attitude and Krsna shall bless you more and more along with the others who are assisting. Always consult with your GBC man and manage things very nicely.

Hoping this meets you in good health,

Your ever well-wisher,

A. C. Bhaktivedanta Swami

ACBS/bmdg

Bhakta das Adhikari
ISKCON San Diego

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 3 Albert Road
Calcutta-17

DATEJanuary 26,.....1973.

My dear Sudama,

Please accept my blessings. I beg to thank you for your letters dated January 9 and January 15, 1973, and I have noted the contents carefully.

Lord Caitanya is very pleased upon those who dedicate their lives for spreading Krsna consciousness. After all, He is the original promulgator of the Sankirtana Movement. So you may know it that in traveling and preaching about Krsna you are very much pleasing Him. This is the duty of a sannyasi, to travel amongst all of our centres for elevating the standard of devotional service. If by your presence in a centre the devotees become enlivened, that is the sign of successful preaching. It is not very difficult. Just read from my books and try and explain the meaning in your own words. It does not matter that you are not so expert at Sanskrit. You just try to realize the importance of Krsna consciousness and make your life cent per cent engaged in Krsna's service-- that is perfection. I can understand from your letters that you are following Krsna's dictation and are trying very sincerely to help me in spreading this great movement of Krsna consciousness, and for this I shall always be grateful to you for dedicating everything to assist me.

You have my sanction to take with you Gour Nitai deities. Carefully worship Them, attending to Them with regular arotiks and bhog offerings. Be very careful to maintain a strict standard of worship, and whenever you arrive at a temple you can place the Deity on the altar.

I have duly chanted the mantra for Brahmin initiation and sent the thread to Sriman Vaikhanas Das at St. Louis as you have recommended.

Hoping this meets you well,

Your ever well-wisher

A. C. Bhaktivedanta Swami

ACBS/tkg

Sudama das Goswami

Tridandi Goswami
A. C. Bhaktivedanta Swami

Camp: 5 Albert Road
Calcutta-17
Date; Jan. 28, 1973

My dear Nayanabhiram,

Please accept my blessings. I beg to acknowledge receipt of your letter dated 1/1/73 and have noted the contents with great pleasure. It is so nice to hear how your wife Daivishakti Devi Dasi is distributing so many books and collecting big big donations for the Lord. This is very very pleasing to me, as our book distribution and collecting of funds is so much important for pushing on this movement. So if all of the devotees in New York can collect like that, at least \$100 daily, then very shortly you will have enough funds for getting that big skyscraper for use as the world headquarters of our Krsna Consciousness movement.

Regarding the activities of the Vaikuntha Players, it is very nice to hear that you are taking information from our Srimad-Bhagavatam and Krsna Book for presenting everything very authoritatively, without any deviation from the sastras. Yes, one or two of the girls may learn this Indian dance technique, but we cannot take too much endeavor for such things. If they can do it without too much trouble that is all right. Now you continue executing your Krsna Conscious activities, chanting 16 rounds, studying our books, going on sankirtana, worshiping the deity, etc., and in this way you will become advanced more and more. Also as you are senior devotee you must set a nice example for the others to follow. Here also in India we are making drama, and at our Bombay Pandal on the last evening we had one drama about Krsna and the gopis in which the gopis gave the dust of their feet for curing Krsna's headache. This was very much appreciated by the audience. So in this way we can present the philosophy of Krsna Consciousness very nicely for everyone to relish.

I will now be going to Australia for one month and shall be returning to Mayapur for the occasion of Lord Caitanya's Appearance Day. So there in New York you may make some nice program for glorifying Lord Caitanya and His Associates on that auspicious occasion.

Hoping this finds you and your good wife in good health,

Your ever well-wisher,

A. C. Bhaktivedanta Swami

ACBS/bmdg
Nayanabhiram das Adhikari
ISKCON New York

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

International Society for Krishna Consciousness

CENTER: 3 Albert Road
Calcutta-17

DATE January 29, 19 73

My dear Sukadeva das,

I beg to acknowledge receipt of your letter dated 1/8/73, and I have noted the contents with satisfaction. Thank you very much for your kind sentiments. This attitude of serving first the spiritual master is the correct one, for only by the mercy of the spiritual master can one obtain the mercy of Krsna. Just as we sing every morning yasya prasada bhagavad-prasado yasyaprasadanna-gatih kuto 'pi, in this way the disciple advances more and more in understanding God. So if you simply execute with full faith the instructions that I have already given you, then you will see so many people will be sent by Krsna to become devotees because of your sincerity. So as you are my appointed leader, you must also see that the others are following very strictly the regulative principles like chanting 16 rounds, reading my books regularly, rising early for mangala aratrika, these things will keep us purified for advancing more and more in Krsna Consciousness.

So far your request for initiations for Patrick and Jane, that is approved by me. So far the infant is concerned, let him wait until he is older. You may receive the beads chanted upon by Kirtananda Maharaja and hold the fire sacrifice. Concerning the second initiations for Ojasir das Brahmachari, Smarananda das Adhikari and his wife Samsaramochan Devi Dasi, that is also approved, and you will find enclosed the Gayatri threads. So hold the fire yajna and for those who are initiated as brahmanas, teach them how to count on the finger divisions, and play the Gayatri mantra tape in their right ear and have them repeat it along with my vibration word for word, then hang sacred thread on his neck as usual. Girls don't require thread but can responsively chant the Gayatri mantra. In each individual case the instruction should be given and the mantra replayed. The giving of the Gayatri mantra can be held after the fire yajna and each devotee can come alone to you to receive the thread.

Yes, the spiritual master is also present in his picture, though more importantly he is present in his teachings. I think this is explained in one letter that has already been distributed. If you have further questions try to get them resolved by your GBC man, Karandhar, because now I wish to spend all of my time for translating my books like Srimad-Bhagavatam, so I may give them to you.

Thank you very much for assisting me in this way. Hope this finds you in good health.

Your ever well-wisher,

Tridandi Goswami A.C.Bhaktivedanta Swami

February 10th., 1973.

Dear Karandhar,

Please accept my blessings. I have received your letter of 1/24/73 concerning polygamy and feel that this policy must be strictly prohibited within our society. If it is not it shall only cause chaos, as what was possible under the system of pure Vedic Culture is impossible at the present time.

Regarding Shyamsundar's opinions I never approved those ideas should be circulated. If anyone strictly follows the regulative principles of Krishna Consciousness then he will always remain enthusiastic and dynamic. So if there are any defects within our Society it is only symptom that the instructions of the Spiritual Master are being neglected. Follow my instructions strictly and always think for giving this gift of Krishna Consciousness wherever you go and to whom-ever you meet, this is the advice of Lord Caitanya.

So you GBC men now decide how to manage things so nicely so that I may spend my time solely for translating my books. This I desire. Each GBC man can act as my secretary for one month at a time as I originally planned. In this way you will all be trained up nicely. Shyamsundar Prabhu will return to London in order to get that building.

Your suggestions about marriage are very nice. Marriage is a great responsibility and should not be taken lightly.

I shall be in Sydney until the 18th. and shall be returning to India by the first week of March after visiting New Zealand and Indoneasia. As Sudama Maharaj has indicated his desire to remain in U.S. Japan may be included in your GBC zone for the present. I hope this finds you well.

Your ever well wisher,

A.C. Bhaktivedanta Swami

ACBS/bmdg

I have had Bali Mardan Maharaj send you one telegram approving your scheme to purchase the apartment building for the M-V Trust.

Tridandi Goswami
A.C.Bhaktivedanta Swami

Center:ISKCON. Sydney.
Date: 16th. of February, 1973.

My dear Sudama,

Please accept my blessings. I am in due receipt of your letter of 6/2. and I am very much joyful to hear that you are enjoying you preaching activities there in America. Actually this is our real business, preaching, chanting, distributing prasadam and book distribution. This book distribution is especially an important program and it is first class preaching work. So I encourage you to work with all the senior men there in America and encourage them to distribute more and more of this transcendental literature.

As far as your attachment for tending the Deities is concerned by no means this can be considered material attachment, but this is our real desireless state to be always engaged twenty four hours in the service of the Lord. But if the facility for serving the Deities is not there, then we should not be discouraged. This is real detachment. When Chaitanya Mahaprabhu was touring all over India He did not bring the Deities with Him. So in our travelling and preaching, Deity worship is not essential but if it is done nicely it can be a very attractive aspect of our preaching work.

After consulting with the GBC I have decided that the far east zone can be managed by Karandhar das for he already has extensive dealing with Dai Nippon etc. So he may look after this area for the time being and in the future we will see what happens.

So now I am seeing more and more that my senior disciples must take an active role in continuing the high standard of purity which has been established in our Vaisnava line. In your travelling from centre to centre, you must be very careful to see that the leaders are observing the principles of chanting 16 rounds, rising early for Mongul Arotik, participating in the morning and evening classes, observing the four regulative principles etc., and if there is any deviation from this standard then it is the responsibility of you and the local GBC representative to rectify it immediately. Within these Vaisnava standards which I have put forward lies the spiritual strength of our movement. So you may please do the needful in this regard. I shall be returning to the U.S. in April and I will be looking forward to seeing you at that time. I hope this finds 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: ISKCON. Sydney

DATE17th...of..February,,.....19.73..

My dear Karandhar das ✽

Please accept my blessings. While in India last it was brought to my attention that our Sriman Hayagriva das has become deviated from the four basic principles which I have given to all my students for adherence to when they are first initiated. I do not know why he is living in such a way but I feel that he must be brought back to the standard immediately. So I am requesting you as my Governing Board Commissioners to help me bring him back to the standard. He has very good talent, but he is spending it by living such an unrestricted life.

Therefore, in the meantime, there must be another co-editor of Back to Godhead magazine to replace him. I have discussed this with Madhudvisa Maharaj here in Australia and he has suggested that Hridayananda das Goswami could be a good man for the job. I have not made any decision, but I would like you to discuss this amongst yourselves and send me your conclusion. I cannot stress this point enough that we must handle this publication of Back to Godhead very nicely for it is one of the most important aspects of our society. So you will please do the needful in this regard and please contact me soon.

I will be in Auckland up to the 25th. of February and in Calcutta after the 2nd. of March. I hope this finds 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: ISKCON. Sydney

DATE17th...of...February,.....19.73..

My dear Hamsadutta

Please accept my blessings. While in India last it was brought to my attention that our Sriman Hayagriva das has become deviated from the four basic principles which I have given to all my students for adherence to when they are first initiated. I do not know why he is living in such a way but I feel that he must be brought back to the standard immediately. So I am requesting you as my Governing Board Commissioners to help me bring him back to the standard. He has very good talent, but he is spending it by living such an unrestricted life.

Therefore, in the meantime, there must be another co-editor of Back to Godhead magazine to replace him. I have discussed this with Madhudvisa Maharaj here in Australia and he has suggested that Hridayananda das Goswami could be a good man for the job. I have not made any decision, but I would like you to discuss this amongst yourselves and send me your conclusion. I cannot stress this point enough that we must handle this publication of Back to Godhead very nicely for it is one of the most important aspects of our society. So you will please do the needful in this regard and please contact me soon.

I will be in Auckland up to the 25th. of February and in Calcutta after the 2nd. of March. I hope this finds you in good health.

Your ever well-wisher

A.C. Bhaktivedanta Swami

Tridandi Goswami
A.C.Bhaktivedanta Swami

Center: ISKCON. Sydney
Date: 18th. of February, 1973.

My dear Bhaktin Toni,

Please accept my blessings. I am in due receipt of your letter dated February 1st. with the nice pictures of the Sri Sri Radha-Kalachanji Deities in ISKCON Gurukula. I am very much pleased that the Deities are worshipped so nicely and as this continues, the children there will become more and more purified. These children in Gurukula are the most fortunate children in the world, because right from the beginning they are having the association of Radha and Krishna. This was the case in my childhood also. My father was pure Vaisnava and he gave me and my sister the Radha Krishna Deities to worship and in this way we were trained. And still to this very day my sister is worshipping these very same Deities in Calcutta. So like this the children must be trained.

I can understand from your letter that you are beginning to appreciate the Krishna Consciousness Movement and I encourage you to join wholeheartedly and fully in the service of Lord Sri Krishna for this will be the most glorious thing in your life. You may consult with Karandhar das and he will give you more guidance as to how you can engage yourself fully in the service of the Lord. I hope this finds you in good health.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

Bhaktin Toni,
3644 Watseka Ave.,
L.A., Calif., 90034.

Tridanda Goswami

AC Bhaktivedanta Swami

Acharya: International Society For Krishna Consciousness

CAMP: 3 Albert Road
Calcutta 17

DATED March 4, 1973

My dear Sukadeva:

Please accept my blessings. I beg to acknowledge receipt of your letter dated the 15th February and have examined the contents with care. By your good recommendation I am pleased to accept Leroy Howes and David Joy as my initiated disciples. Their new names are: ^{Paramatmananda} ~~Paramananda~~ Das & ^{Pavaka} ~~Paramesvara~~ Das. To save time and money, kindly forward two sets of japa beads to Kirtanananda Swami in New Vrndavana for the proper chanting, and then you may perform the fire sacrifice. Now they must always follow the regulated principles, such as 16 rounds at least each day, attending Mongol Arotik, etc. and gradually they will come to the stage of spontaneously loving Krsna.

You also have my permission for the second initiation of Sikhandi dasi and you can obtain an initiation tape and instructions from Karandhar in Los Angeles. Now, keeping very clean, she must never break the regulated principles.

A pure devotee always thinks himself as not-devotee. That is a good attitude. If one thinks he is big devotee that is not good, thinking that he is first degree. We should not be puffed up, a devotee avoids it, remaining always in the second degree. A dog is a faithful servant. To become lowest dog is to become on the highest platform of service. Krsna has given everyone something extraordinary and to serve Krsna with one's extraordinary talent means successful life. I hope this meets you in good health. Hare Krsna.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

ACB/rdg

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

CAMP: Calcutta 17
India

DATED March 4, 1973..... ~~1981~~.

My dear Bhakta das:

Please accept my blessings. I beg to acknowledge receipt of your encouraging letter dated the 20th February. Just yesterday I have arrived here in Calcutta, and by the end of the week expect to go to Mayapur where we are having a grand celebration on the Appearance Day of Lord Caitanya Mahaprabhu.

Yes, you have my sanction for installing the new Deities with the cooperation of Karandhar and/or Sudama Maharaj (I think he is there on the West coast). They know how to do it. The more you can decorate the Deities soberly, not fanatically, the more you become decorated with all honors. At the present moment, civilized man has forgotten how to decorate, therefore this mini-skirt - the business of the trees - to remain naked. Human being means to be decorated, like Krsna is decorated, not naked.

You say that you have eight brahmins, that is very good, now engage all of them so that everyone becomes expert. By nicely worshiping the Deities we can be so pure in condition of health, mind and intelligence. Yes, all blessings of Krsna upon Saranam dasi, for her loyal book distribution. I am very pleased, and you can give both her and Satyaki dasi second initiation. So now you can have ten brahmins, yes? I have also received your \$100.00 daksina and I thank you very much for it.

Regarding Nanda Kumar, try to help him. He is a good boy and he will come out again very nicely. But he must marry that

girl, we cannot play with sex-life, that is not our business. If he shows he is faithful for three months, then he again can take care of Radha-Krsna.

Your book distribution, that is very nice. Our books are unique, all this distribution means that they are being appreciated. There is no such literature throughout the whole world.

Now keep yourself pure and Krsna will help you. Krsna has become merciful upon you. I am only the agent. He has special favor upon Americans, so tell your countrymen to take advantage and spread our teaching all over the world. I hope this meets you in good health. Hare Krsna.

Your ever well-wisher

A.C. Bhaktivedanta Swami

~~enc. 2~~

ACBS/rdg

THE SUM 32220 DOLS 23 CTS

A.C. Bhak.

swami
ta Swami

March 8, 1973
Camp: Calcutta

My dear Vijitatma:

Please accept my blessings. I have received your \$100 00 daksina and I thank you very much for it.

Actually, everyone is trying to enjoy Laxmi without Narayan. Ultimately, the Mayavadi is envious of Krsna and wants to enjoy the original Laxmi, therefore they call each other "namo Narayan", they sit around and address each other as Narayan. This is the greatest offense, and they are actually unfortunate because they do not engage in devotional service. The Goddess of Fortune Laxmi is fickle towards the materialist, sometimes he is prince and sometimes he is pauper. But Laxmi cannot leave the side of Lord Narayan and wherever Lord Narayan is worshipped with care, good fortune and opulence is there. Therefore, the devotee is known as the most fortunate, and you American boys and girls are the most fortunate of all, now make everyone else fortunate by spreading this Krsna consciousness.

I hope this meets you in good health.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

ACBS/rdg

912 १११११

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: 3764 Watseka Blvd.
Los Angeles, Cal.

DATE .4.19.73.....19.....

My Dear Satsvarupa Maharaj:

Please accept my blessings. I beg to acknowledge receipt of your letter dated April 15, 1973 with enclosure of m/s. Narada Bhakti Sutra. I have no objection to your publishing it, however there are many, many mistakes in the Sanskrit which have to be corrected, so I am returning the m/s. to you under separate cover. Regarding "Prayers of King Kulashekara," I never said I was displeased with your publishing it in BTG.

Regarding Gurukula, it is not required that parents live there with their children. We can take care of the children, but not the parents. Any parents there must be engaged preaching and selling books, and going on the Samkirtan party. Mohanananda Prabhu has agreed to fully cooperate, now you just direct him. I just want that the children learn English and Sanskrit nicely, that's all. I want that things go on there nicely, it is so important work. If necessary I will come there myself to see how it is going, but only if the climate is suitable, neither too hot nor too cold. This Los Angeles climate is just suitable for me.

Regarding dancing, our dancing is ecstatic. We need not waste time 5 hours daily instead of chanting, for practicing. We are not professional dancers, neither we require it. These things should not be encouraged. In New York they have such activities, but they should not be going on in Gurukula

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: Dallas: 5430 Gurley St.

May 20

DATE19..73

My dear Eric,

Please accept my blessings. I beg to acknowledge receipt of your letter undated. Thank you very much for your kind words. I am very pleased to see that you are taking this Krsna Consciousness movement seriously.

Your question as to why we use lightbulbs, is answered as follows: light bulbs are also a part of Krsna's energy. Just as we use automobiles, adding machines, typewriters, dictaphone etc. Whatever is there should be employed in service of Krsna. Without using matter in service of Krsna it becomes the cause of bondage, but by using it in the service of Krsna it helps us to become Krsna conscious.

hope this meets you in good health.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

Eric
c/o
ISKCON
400 18th Avenue East
Seattle, Washington

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: ~~New York~~ ~~439 Henry Street~~ ~~Brooklyn, New York 11231~~ **CALCUTTA**

DATE May 21 19 73

My dear Nirranjan,

Please accept my blessings. I beg to thank you for your letter dated 10/5/73. Now I have come here to New York. My health is not keeping very well. I'm suffering from cold and cough. I am returning back to India for medical treatment.

I can understand your difficult position in preaching work. Not only you, but I also had the same difficulty when I wanted to start this Krsna Consciousness Movement from India. I approached many respectable gentlemen and requested that, "My dear sir, you have got four children, out of them can you spare one only under my guidance, because I want to make a brahminical society all over the world." Everyone replied in this connection, "Sir, what benefit will there be in becoming a brahmin??"

The position is that the whole world is full of sudras. The sudra's business is to somehow or other catch up some nice service under some good master and get a nice wife and home. That is their success in life. This is the position of India especially. The whole of India is now under technological instruction which means to become sudras. Just like a carpenter can manufacture so much nice furniture by his technological education, but in our Vedic society, the carpenter is considered a sudra. Similarly a tannery expert was called a cobbler. So these things are now lost. Everyone is prepared to become a cobbler, a carpenter, a chemist, a physicist, an electrician and so many other things, but they do not know that after such education one has to depend on other's mercy. So-called highly qualified technologists cannot earn their livelihood without getting a suitable job. It is just like a dog, however stout and strong it may be, it cannot be happy without having gotten a wealthy master. Without being protected by a wealthy master it is nothing but a street dog and he is never happy. So all the students at the present moment are getting educated how to become first class sudras. How they can be interested in Krsna Consciousness, which is the business of high class brahmins and vaisnavas? Still it is our duty to preach, and our sincere endeavor for preaching work will be appreciated by the Lord. That much we want. Our mission is to see that Lord Chaitanya is satisfied, never mind if we could not turn many of them to this cult. Here is a quotation from Chaitanya Mahaprabhu's instruction, "Yare dekha, tare kaha 'krsna'-upadesa/amara ajnaya guru hana tara' ei desa." Chaitanya Charitamrita, Madhya-lila, 7.128. So our mission is, by the order of Chaitanya Mahaprabhu, we shall try to teach people about the Bhagavad Gita and Srimad Bhagwatam, etc., without being depressed whether people are accepting them or not. This is our credit. We shall be judged by the quality of our work and not by the material return.

Yes, their arguments are quite reasonable. The aim of our education should be, whatever education we might have got, we must satisfy the Lord by such education. That is the perfection of life. I have therefore asked our chemist friend, Dr. Swaroop Damodar das Brahmachary to refute the theory that life comes out of matter. This is not the fact, rather, matter comes out of life. We have discussed this point very broadly and Swaroop Damodar is convinced that everything comes from life, Kṛṣṇa.-- aham sarvasya prabhavo/ attah sarvam pravartate. Bhagavad Gita, 10.8. So, I've asked Swaroop Damodar to invite Ramananda Rao to come and join him to present this revolutionary theory to the learned advanced scientists. We know it certainly that matter comes out of life. Simply we have to present this thesis in chemical, technological words. Swaroop Damodar has already written one small booklet, "Kṛṣṇa Consciousness, Purely on a Scientific Basis." So this is the business of big big, chemists and physicists to present the real facts in Kṛṣṇa Consciousness. Then such education is valid, "idam hi pumsas tapasah srutasya va svistasya suktasya buddhi-dattayoh avicyuto rthah kavibhir nirupito yad uttamosloka-gunanuvarnanam." Srimad Bhagavatam I.5.22. So, if they do not believe in Ramayana, Mahabharata, Bhagavad Gita, then they are called unbelievers, so how can you believe their words. Then we come to the platform of reason and argument. If they do not believe in Ramayana and Mahabharata, then we shall reply point to point by argument and reason. Of course, it is not possible to come to the right conclusion simply by argument and reason, tarkapratiṣṭhanat.

You mention that they have not even heard of Lord Gouranga. So that is their misfortune, and our misfortune also. Our big, big godbrothers in India they could not preach Lord Gouranga's name all over India. They are simply inclined to criticize me, that my students call me Prabhupada. They could not do anything practical and tangible. They are satisfied with a temple and a few disciples begging alms for the maintenance of the temple.

So, we can understand that they have all become sudras. How can they have interest in Bhagavad Gita. Although some of them have been born in brahmana families, but by quality they are all sudra.

You can do your best, that is very nice, never mind there is no good result. I have gone to the western countries singlehanded. I tried my best and now people say it is successful. So you can do the same.

Hoping this meets you in good health.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

Sriman Niranjan Das Brahmachary
44 New Tech. Hostel No. 2
B.H.U., Varanasi 221005
India

Calcutta 26/5/73

Gross/jda

Tridandi Goswami
A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: International Center--Sridham Maya
District Nadia--West Bengal
INDIA

DATE ... June 22, 1973 19....

My dear Makaanlal,

Please accept my blessings. I beg to acknowledge receipt of your letter dated 8 June 1973 and I have carefully studied the contents.

I am encouraged to hear that you have recommended a total of ten devotees for first initiation from our St. Louis temple. Preaching means to increase our family members, so I can see that the preaching at ISKCON St. Louis is going on very sincerely, otherwise so many would not be interested in becoming devotees. So on your carefully considered recommendation, I am accepting these girls and boys as my initiated disciples and their names are as follows:

Thomas Doherty--Tamopaha das;	Jim Higgins--Niscinta das;
Paul Gibson--Punderik das;	Lance Nally--Gaya das;
Steve Lisowski--Satyamadhava das;	Nancy Alderman--Nikunjarasi
Deborah Little--Daksinevari dasi;	Vilasi dasi;
Ginette Newman--Govindarupini dasi;	Donald Parker--Kodandin das;
Sylvia Parker--Savitri dasi.	

They may send their beads for chanting along with a copy of this letter to Kirtanananda Maharaja. Now you instruct them carefully that they must chant 16 rounds daily without fail and always follow the four regulative principles as well as engage in daily duties of temple attendance, classes and street sankirtan. The word initiation means "to begin " not that when he is initiated a disciple becomes slack; rather upon initiation he begins spiritual life in earnest. Regarding second initiation, enclosed is one sacred thread chanted on by me, and the gayatri mantra. This should be instructed to Maha Muni in private, have him hear a tape recording of the mantra in the right ear. Hold a fire yajna for the first initiates.

You have asked what is the mentality of the demons who attacked New Vrndavana and why did this happen? You should know this already, that there are two classes of men, devotees and demons. The whole history is that the peaceful devotees are disturbed by the demons but that the devotees are always victorious by the grace of Krsna. In the Bhagavad-gita Krsna ordered Arjuna to declare to the whole world that His devotees would never be vanquished. And in the last verse of the Gita, Sanjaya says wherever there is Krsna and Krsna's pure devotee Arjuna there

will always be opulence, victory, extraordinary power and morality--
tatra srir vijayo bhutir dhruva nitir matir mama. But because we
are engaged in warfare with the forces of maya, there will be
casualties. Even Arjuna's son, Abhimanyu a 16-year-old boy was
killed at the battle of Kuruksetra. We should be prepared to
protect the Deities and always expect Krsna's Mercy, because we
are always dependent on Him and we cannot do anything on our
own without Him.

You have asked about whether nuclear devastation on this
planet would effect the Sankirtan Movement. No, there is nothing
that can stop the Sankirtan Movement because it is the will of
God Himself, Lord Caitanya, that His Holy Name be heard in every
town and village. Neither can the demons devastate this planet
independent of the Will of Krsna. Nothing happens without His
sanction. If Krsna wants to kill someone no one can save Him,
and if Krsna wants to save someone no one can kill him. For our
parts we should just be determined to carry out our mission against
all opposition, demons, nuclear war, whatever. The whole universe
is finally subject to certain annihilation by the will of Krsna,
but devotional service is eternal and is the only certain way
one can save himself from devastation. We can preach all-over the
world that the only way to be saved from collective and individual
devastation is to take to the chanting of Hare Krsna. In short,
this material world is a very precarious place therefore we
should always chant Hare Krsna and seek Krsna's protection.

Hoping this will meet you in good health.

Your ever well wisher,

A.C. Bhaktivedanta Swami

Sriman Mukanlal Das Adhikary
ISKCON St. Louis
4544 Laclede Avenue
St. Louis, Missouri 63108

TRIDANDI GOSVAMI A.C. BHAKTIVEDANTA SWAMI
ISKCON Calcutta
3 Albert Road
Calcutta 17
June 28, 1973

My dear Jadurani,

Please accept my blessings. I beg to acknowledge receipt of your letter dated June 18 and I have carefully studied the contents

I am very glad to hear you have begun paintings for Caitanya Caritamrta because we will require many illustrations. Re your questions:

During Krsnadas' time there was no Radharani, ^{deity} Madan Mohan was alone. Radharani was later introduced. The temple of Madan Mohan was formerly on high level, that is the original old temple. It is still existent and can be seen side by side with the new Madan Mohan temple. You can write to Gurudas in Vrindavana to send you two photos of the old and new temple. I will also write him requesting he send such pictures.

No, Haridas Pandit is not the mamacarya Haridas Thakur. Haridas Pandit was the pujari of the temple. As far as the old Govindaji temple is concerned, that is now rejected. It is now newly situated. Both the old Govindaji & Madan Mohan temples were desecrated by the Mohammedans and partly destroyed, but Govindaji deity was removed. The old temples are rejected and these temples are both now newly situated as you will see in the photos. No, there was no Radharani in the temple of Govindaji then; she was later introduced. Yes the deities can be painted similar to the way they are dressed now.

There is not much difference in the robes of mayavadis and vaisnavas, but they generally use a deeper color and we use lighter saffron. Lord Caitanya did not necessarily wear the mayavadi robes. He carried ekadanda, but that is covered by the cloth, they have one rod, we have four rods. But they look the same. Yes, Lord Caitanya carries a water pot. If you sincerely pray to Krsna, He will help you to paint quicker and better.

Hoping this meets you in good health.

Your ever well wisher,

A.C. Bhaktivedanta Swami

Srimati Jadurani Devi Dasi
439 Henry Street
Brooklyn, New York 11231

ACBS/sdg

Tridandi Goswami
A.C. Bhaktivedanta Swami
Letchmore Heath, Herts., England

July 23, 1973

Dear Sukadeva,

Please accept my blessings. I beg to acknowledge receipt of your letter of July 19, 1973 and I have carefully considered the contents.

Regarding the starting of a society newsletter, I think there is no need for it. Do not unnecessarily increase your responsibilities. What responsibilities you have make perfect. Besides, we already have our society journal, Back to Godhead. As for receiving news of other centers, why should you be so anxious? The news is always the same, sankirtan is going on, deity worship, with little change. We should rather turn our interest to learn from the books more and more. We should inquire about Krsna. Temple life is going on with little change, but we should become habituated to read the books more profoundly. Then if you have some questions about Krsna consciousness as in the books, you can ask an elder Godbrother or write to me directly. That will help you make progress.

I am glad to hear all programs are going on well under your direction in Seattle, Washington.

On your recommendation, I accept the named devotees for first initiation, and their new names are as follows:

Donald Welton: Candravidya das
Karen Welton : Kadambaripriya dasi
Wally Prohaska: Visnuyasa das
Judy Prohaska : Kantimati dasi

You may give the gayatri mantra to Prsni Garbha dasi by playing the tape of me chanting gayatri into her right ear and explaining the principles of suchi. Hopes this finds you in good health.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

Sriman Sukdeva das Adhikary
ISKCON Seattle

ACBS/sdg

Send
books
to Satsvanga
Malony
for cloning
Dallas

Bhaktivedanta Manor
Letchmore Heath
Herts "Radlett"
U.K.

July 31 1973

My Dear Parasara Das,

Please accept my blessings. I beg to acknowledge receipt of your letter and magazine.

Why should we endeavor seperately to produce another magazine. Whatever articles are written by our students. may be published in BTG by submitting them to the cheif editor Sastsvarupa Goswami Maharaja. BTG is especially meant to give some facillity to our students, to train them to write articles on the philosophy of Krishna consciousness. Our energy should be concentrated on one thing at a time, not that everyone will start their own magazine wasting time money and monpower. Our BTG Is there and it is being distributed without financial risk, so submitt articles and increase the pages of BTG and increase the distribution also. The temples have now enough literature, and besides that if you simply ask for a little contribution, no one will send.

I hope this letter finds you well.

Your ever well wisher

A. C. Bhaktivedanta

Sriman Parasara Das
Iskcon Chicago
1014 emerson street
Evanston , Illinois
60201 USA

ACBS: hda

Bhaktivedanta Manor,
Letchmore Heath,
Herts, near Radlett,
U.K.

August 3, 1973

My Dear Rameswara,

Please accept my blessings. I am in receipt of your letter dated July 29, 1973 and I have noted the contents with great pleasure.

There is no doubt about it, to distribute books is our most important activity. The temple is a place not for eating and sleeping, but as a base from which we send out our soldiers to fight with maya. Fight with maya means to drop thousand and millions of books into the lap of the conditioned soul. Just like during war time the Bombs are raining from the sky like anything. So you are the expert in this field.

I like also your program of sending out your best men to teach the others. That is the actual process of Krishna Consciousness. To train others, continue this programme so that in the future every devotee in our movement will know the art of distributing books. This is approved by me.

I hope this letter meets you well.

Your ever well wisher

A.C. Bhaktivedanta Swami

Sriman Rameswara Das Brahmacharya
3764 Watseka Ave.
Los Angeles California 90034
America USA

FROM Rameswar Tiputani & Co.

FOR
KAMAPADA
CAR
GODBROTHERS
GOD SISTERS

Bhaktivedanta Manor
Letchmore Heath,
Herts, Near Radlett,
U.K.

August 3, 1973

My Dear Bhakta Dasa,

Please accept my blessings. I beg to acknowledge receipt of your letter dated 29 July, 1973 and I have noted the contents very carefully.

From your report I can understand that you are very enthusiastic. I like also your idea of celebrating Govadhaya puja. This should be our programme to attract the general mass of people. If we go on preaching vigorously as we have been for another 25 year then all these other so called religions will disappear. After all what do they have to offer. In the christian religion all we see is ~~of the Christ's~~ picture as he was crucified, so how people can be attracted to such thing? There is no science, philosophy, music, art, Prasad, it is no wonder that the people are rejecting this nonsense. Not that Christ himself was nonsense, but those who are preaching in his name they are nonsense because they do not follow ever the simplest of his orders. Thou shalt not Kill! I have met with so many Christians and when I ask them why Christians are killing they cannot answer. The first principle of spiritual life is non violence. They will say Killing in this matter means actually Murder, but accepting even this argument, it means that the society in which Christ was preaching were composed of Murderers, so what kind of men they were, and practically we see it is a fact because they murdered Lord Jesus Christ. At any rate there is nothing in the world THAT CAN COMPARE WITH our Movement of Chanting and dancing. So Chant dance and when you get tired take Prasad, this is our actual solid preaching work all over the world.

I have noted that you are collecting great amounts of money, therefore I humbly request you send 50% to India for the Vrindaban Building Fund. Dont spoil the money in any way, simply utilize it for Krishna's purpose.

I hope this letter meets you well.

Your ever well wisher

A.C. Bhaktivedanta Swami

ACBS/hda

e

N.B. Money may be sent to the following Account:
Central Bank of India, Head office Bombay, ISKCON
Building Fund Account No. 9-381
Whenever you send money send me a note stating
date and amount of transferred.
Gayatri Threads are sent under separate cover.

Bhaktivedanta Manor
Letchmore Heath,
near Watford, Herts,
England

August 20, 1973

My Dear Sukadeva,

Please accept my blessings. I beg to acknowledge receipt of your letter and the enclosed pictures of your Altar. Everything appears very very nice and I am very much pleased, thank you so much.

On your recommendation I accept the boys named by you for first initiation. Their names are as follows.

D.A. Norton Jr. - Abhinanda Das *Great Delight - Supreme Pleasure*
N.P. Coty - Nistula Das *UNEQUALLED - MATCHLESS*
G.J. Folsy - Simha Das *LION*
S.D. Kadetz - Sura Das *Godly*
R.E. Smith - Ragamathani Dasi - *able to be efficient*
D.A. Gilles - Samharina Dasi - *one who destroys inauspicious things*
P.J. Walker - Vidhatri Dasi - *one who gives*
T.L. Joyce - Tripuramalini Dasi

Hold a fire ceremony, and distribute sumptuous Prasadm to one and all.

I hope this letter meets you in good health.

your ever well wisher,

A.C. Bhaktivedanta Swami

Sriman Sukadeva Das Adhikary
400 18th Ave. E.
Seattle Washington 98112
America

Tridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER: Bhaktivedanta Manor,
Letchmore Heath,
near Watford, Herts, U.K.

DATE August 28, 19⁷³.....

My Dear Bahudak,

Please accept my blessings. I beg to acknowledge receipt of your letter dated August 6, 1973 and I have noted the contents carefully.

When I hear about the Sankirtan Buses that are moving all over the world then I think that we are becoming like a gigantic gorilla warfare movement fighting with maya. This traveling in buses is the best means to drive away maya and establish Krishna consciousness all over the world. After all the whole world is the property of Krishna, but temporarily it is being illegally occupied by maya's agents. Flood them with Kirtan and books, this is the best weapon, increase the number of buses that will be your success.

The new initiates are named as follows: Peggy Flyn - Purnamasi Dasi Garry Pennington - Punderikasam Das. I am also enclosing one sacred thread and mantra for Ganapati Das. You may perform a fire ceremony and distribute prasadm feast.

I hope this letter meets you well.

Your ever well wisher

A.C. Bhaktivedanta Swami

Sriman Bahudak Das Adhikary
1774 West 16th Ave.
Vancouver 9,
B.C.

ISKCON.
400 18th.Ave. E.
Seattle, Washington 98112

My Dear Sukdeva Das:

Please accept my blessings. I beg to acknowledge receipt of your letter dated September 10, 1973 I am accepting Rasala Das (Walter Mason Woods) as my initiated disciple. Please see that he chants Hare Krishna minimum 16 rounds daily on the beads and follows our regulative principles without fail.

I hope this meets you in good health.

Your ever well wisher,

A.C. Bhaktivedanta Swami

ACBS/bs

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER Gandhi Gram Rd., Juhu, Bombay-54
ISKCON, 439 Henry St.
Brookly, New York 11231

DATE 14/10/73

My Dear Dhrstaketu Das:

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 8, 1973 and have noted the contents. Regarding the money sent from New York, whatever comes to India, it is never returned. You know that India is celebrated as a poverty stricken country, so it knows how to receive, but not to repay. Anyway, I thank you for your contribution. It will be used for our Bombay temple. The balance money of your estate when you receive it, you can utilize for Kṛṣṇa as you think best.

Our philosophy is that everything is Kṛṣṇa's property, and everything should be used for Kṛṣṇa's service. I instructed this philosophy to George Harrison, and he is trying to render service to Kṛṣṇa in many ways. Recently you know he has given us our London temple, the cost being £ 220,000. Our devotees are very happily living there and the blessings of Kṛṣṇa are going to George Harrison. So everyone of us should try to please Kṛṣṇa and His devotee. Then our life is successful. Better to please His devotee first. That is a recommendation for being introduced to Kṛṣṇa.

Regarding your question about instruction, spiritual life is different from material life. The instruction given in my books is supposed to be personal instruction. When we read the Bhagavad Gita As It Is, it is understood that we are receiving personal instructions of Kṛṣṇa. No physical barrier is there in the case of spiritual affairs. It is stated in the Srimad Bhagwatam:

sa vai puṁsāṁ paro dharmo
yato bhaktir adhokṣaje
ahaituky apratihaṭā
yayātmā suprasīdati

(Bhag. 1:2:6)

"The supreme occupation (dharma) for all humanity is that by which men can attain to loving devotional service unto the transcendental Lord. Such devotional service must be unmotivated and uninterrupted in order to completely satisfy the self."

Regarding the morning kirtan songs, what you have given is all right. If time permits there are other songs that can be sung, such as jiv jago, udila aruna "There is now sunrise on the Eastern horizen and Lord Caitanya accompanied by His devotees have started the morning Samkirtan party...."

It is not that the individual jiva is within every atom, but paramatma is in each atom. It is stated in the Brahma

Samhita as follows: andāntara-stham paramānu-cayāṁ tara-
stham, "who is situated within every atom..."

I hope this meets you in good health.
Your ever well wisher,

A.C. Bhaktivedanta Swami

ACBS/bs

BY AIR MAIL
AEROGRAMME

Lord Chaitanya

Sriman Dhrstaketu Das Adhikari
ISKCON
439 Henry Street
Brooklyn, New York 11231
U.S.A.

SENDER'S NAME

Gridandi Goswami
A.C. Bhaktivedanta Swami
ISKCON, Gandhi Gram Rd.
Juhu, Bombay-54, India

Gridandi Goswami

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTERG 12 Anand Niketan Extension
New Delhi 110023

DATE 8/11/73

ISKCON Press
32 Tiffany Place
Brooklyn, New York 11231

My Dear Jadurani dasi:

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 19, 1973. Yes, why not get Devahuti to paint, she's a good painter. Now I want for Lord Caitanya's Appearance Day one book of Adi lila published,

400 pages at least, hardbound, for being distributed at Mayapur. Regarding the enclosed photo, the Yamadutas are all right. Yes, it is all right to show the subtle body looking just like the gross body. Regarding Lord Caitanya's danda, it was broken for good. So after Puri, He never took danda. So for painting Him as sannyas, it depends on the time as to whether He had danda or not. The eka danda is all right, as in the Sadbujah picture I sent. Do not be concerned with how the Mayavadi sannyasi dandas are wrapped because we are not following them.

Kapiladev was a young man, say 15 or 16 years. He appeared as a baby. Shaligram sheela is a black stone ball, round with eyes and nose painted with gopi chandan with a golden crown on ~~en~~ and placed on one small sringasana. Awaita Acyana was worshipping this way.

Regarding the aratik ceremony of Svayambhuva manu, better to have the men and women separate. That is the Vedic system. Not like in the West of co-education, because intermingling of men and women was not at all sanctioned. If he is performing aratik, how can he sit in a throne or asana?

The young girls on the bank were worshipping Siva linga. It is made from earth collected from the Ganges bank. There was no deity of Durgadevi. These Siva lingas are placed right on the Ganga bank without any throne, wherever there is a suitable place.

So why don't you come to Mayapur for sometime, not only you but all others and stay for sometime and finish the paintings locally there.

So go on with your chanting of Hare Krsna. You have written "Jai Vali Hari," but it is "bali hari yai," meaning "I give you all credit, all glories."

I hope this meets you in good health.

Your ever well wisher,

A.C. Bhaktivedanta Swami

ACBS/bs

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER G 12 Anand Niketan Extension
New Delhi 110023

DATE 10/11/73

ISKCON

3300Third Avenue

San Diego, Calif. 92103

My Dear Bhakta dasa:

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 17, 1973 and have noted the contents I thank you very much for your invitation for your Goverdhana celebration I would have gone, but I received your letter late, but I hope anyway that you have enjoyed Goverdhan Puja. The photos are very nice. and Radharani looks very satisfied, as I see in the features of Her face in the photo. If She is pleased, then Krsna is pleased, and all living entities are pleased

I thank you very much for installing Radha Giridhari From my childhood I was very much fond of Radha Krsna, and now my good disciples are helping me to open so many Radha Krsna temples all over the world It gives me so much pleasure. Now introduce Ratha Yatra That was my childhood activity. I want to see my disciples all over the world introduce two items, opening Radha Krsna temples and Ratha Yatra festivals. Do this under the protection of Guru-Gouranga

Please do everything cooperatively for will be happy, your countrymen will be happy, and all living entities will be happy. If one waters the root, then all the branches, twigs, and leaves are automatically nourished. That is the philosophy of Krsna consciousness.

Yes, I may meet with the Pope when returning to USA from Africa.

I hope this meets you in good health.

Your ever well wisher,

A.C. Bhaktivedanta Swami

ACBS/bs

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER G 12 Anand Niketan Extension
New Delhi 110023

DATE 14/11/73

ISKCON

400 18th Avenue

E. Seattle, Washington 98112

My Dear Sukadeva dasa:

Please accept my blessings. I beg to acknowledge receipt of your letter dated October 25, 1973 and have noted the contents. Regarding your going to tgher's meetings, yes, you can go to preach but do not pick a quarrel or have any violence. Try to attract the sincere devotees there.

Regarding the Goudiya Math books being circulated there, who is distributing? Who is sending these books? The Goudiya Math does not sell our books, why we should sell their books. Who has introduced these books? Let me know. These books should not at all be circulated in our Society. Bhakti Vilas Tirtha is very much antagonistic to our Socity and he has no clear conception of devotional service. He is contaminated. Anyway, who has introduced these books? You say that you would read only one book if that was all that I had written, so you teach others to do like that.. You have very good determination.

Yes, you submit reports to me at least once in a month. Yes, I can come to Seattle, why not?

I hope this meets you in good health.

Your ever well wisher,

A.C. Bhaktivedanta Swami

ACBS/bs

A.C. Bhaktivedanta Swami

Founder-Acharya:

International Society for Krishna Consciousness

CENTER
LOS ANGELES

DATE
December 1, 1973

My dear Jayananda,

Please accept my blessings. I am in receipt of your letter dated November 13, 1973. I was very happy to hear from you. I am always thinking of you and praying to Krsna for your advancement in Krishna Consciousness.

That you are engaged in street Sankirtan in San Francisco is fully approved by me. That you are feeling more and more enthusiasm by doing this is quite natural as Sankirtan is our life and soul. My Guru Maharaj used to say, "One who has got life, he can preach."

Yes, I remember the old days in San Francisco. Krsna has been so kind upon me to have sent so many sincere disciples to help me push on this Movement on behalf of my Guru Maharaj. You continue with your program there in San Francisco, always strictly keeping our principles and Krsna will bless you with greater and greater realization of the importance of this Movement. I am dependent upon you, my older disciples, to carry it on.

Please offer my blessings to your good wife, Trayi devi dasi, and thank her on my behalf for the three nice drawings of Krsna lila. Also, please thank Bhavatarini devi dasi for her drawing of Gopal Krsna. So far how she can serve me, the best service is to chant Hare Krsna always and spread it to every town and village.

I hope this meets you well.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

ACBS/Kda

ISKCON

INTERNATIONAL SOCIETY FOR KRISHNA CONSCIOUSNESS INC.

FOUNDER — ACARYA. His Divine Grace A.C. Bhaktivedanta Swami Prabhupada

December 5, 1973

My dear Sukadeva,

Please accept my blessings. I am in receipt of your letter dated December 4, 1973. Thank you very much for increasing the book distribution in Seattle. My Guru Maharaj was most pleased to see books distributed so continue to increase it more and more.

Yes, your debating program is approved by me. If we study the Bhagavad Gita thoroughly we can defeat all philosophies.

Yes, I can come to Seattle. I am going to Mexico City and Chicago to return to Los Angeles around December 24th. So after that we shall consider coming there.

I hope this meets you well.

Your ever well-wisher,

A.,C. Bhaktivedanta Swami

ACBS:Kda