

24 April 2010 (# 5)
Shukla Ekadashi, Purushottama*
Lord Vishnu's favorite month and day

*It is now Purushottama Adhika Masa, a rare intercalary or extra *adhika* month inserted every three years into the lunar calendar. For more on Purushottama Adhika Masa see HH Mahanidhi Swami's informative research at: <http://dasa.in/blog/?p=128>

ALL GLORY TO SRI GURU AND SRI GAURANGA

"It is a social convention that if you want to speak the truth, you speak the truth very palatably, flattering. Do not speak unpalatable truths. But we are not meant for that purpose, social convention. We are preachers, we are servants of God." -Srla Prabhupada

THE ASTROLOGICAL NEWSLETTER

In this Issue: "Nuclear Weapons Will Be Used"

Patita Pavana das Adhikary, Ed.
Abhaya Mudra Dasi
Jyotish Shastris, etc.
Blagoevgrad, Bulgaria

Please visit us at: www.vedicastrologers.org
Phone consultations, to set up appointments: abhaya_mudra2003@yahoo.com

Dear God-brothers, God-sisters, clients, and friends,

Hare Krishna and thanks to all our readers for your time and your feedback. Most of all, thanks to each one of you for supporting our work and our projects by allowing us to serve you. Your association, trust and friendship remain our only sustenance.

“Nuclear Weapons Will Be Used”

Our spiritual master His Divine Grace A.C. Bhaktivedanta Swami Prabhupada, explains in a lecture delivered 20 Oct 1968 why nuclear weapons must be used. As the demonic governments of the world inch towards the brink of nuclear annihilation, the farsighted prophecies of the Acharya of the Holy Name should be heeded now more than ever before...

Shrila Prabhupada: “ ...There is a very nice story. One rat, he was troubled by cat. So he came to a saintly person: "My dear sir, I am very much troubled."

"What is the difficulty?" asked the sage.

The rat said, "The cat always chases. So I'm not in peace of mind."

"Then what do you want?"

"Please make me a cat."

"All right, you become a cat."

After few days, the same cat again approached the saintly person, and said, "My dear sir, I am again in trouble."

"What is that?"

"The dogs are chasing me."

"Then what do you want?"

"Make me a dog."

"All right, you become a dog."

Then after few days, he came and said, "I am again in trouble, Sir."

"What is that?"

"The foxes are chasing me."

"Then what do you want?"

"To become a fox."

"All right, you become a fox."

Then again he approaches the sage. He says, "Oh, tigers are chasing me."
"Then what do you want?"

"I want to become a tiger."

"All right, you become a tiger."

...And when he became a tiger, he began to stare eye to eye at the saintly person, saying, "I shall eat you."

"Oh, you shall eat me? I have made you tiger, and you want to eat me?"

"Yes, I am tiger. I shall eat you."

Oh, then he cursed him, "Again you become a rat." So he became a rat.

“A Godless Civilization Cannot Be Happy in any Stage”

Srila Prabhupada continues: So our human civilization is going to be like that. The other day I was reading in your -- what is it called? -- *World Almanac*. In the next hundred years people will live underground like rats. ***So our scientific advancement has created this atomic bomb to kill man, and it will be used. And we have to go underground to become again rat.***

From tiger, again rat. That is going to be. That is nature's law. *Daivi hy esa gunamayi mama maya duratyaya* [Bg. 7.14]. If you defy the laws of your state and you are put into difficulty, similarly if you continue to defy the authority, the supremacy of the Supreme Lord, Personality of Godhead, then the same result: again you become rat.

As soon as there is [the detonation of an] atomic bomb, everything--all civilization on the surface of the globe--will be finished. So people may not like it. It may be very unpalatable, but the fact is like that. *Satyam bruyat priyam bruyat ma bruyat satyam abruyat*. It is a social convention that if you want to speak truth, you speak the truth very palatably, flattering. Don't speak unpalatable truth. But we are not meant for that purpose, social convention. We are preacher, we are servant of God. We must speak the real truth. You may like it or may not like it, that a godless civilization cannot be happy in any stage. That is a fact. Therefore we have started this Krishna consciousness movement to awaken this godless civilization; that you try to love God.”

In another talk by Srila Prabhupada on the same subject (delivered on 8 Sept 1969 in Hamburg), His Divine Grace continues...

“And people will live like rats...”

Prabhupada: The material nature is offering problems after problem. That is the nature's business. You solve one problem, and she'll present another problem. First of all, one, somebody thought, ‘If there is airplane, then it will be very nice to travel in the space.’ But now the problem is that by airplane, if there is enmity, another country can face my country without any fight. So another problem. (laughs) Now they have to go underground. I was reading in the *World Almanac* that in the next hundred years people will live underground. You have read that? That *World Almanac*?

Sivananda: This is taking place in Montreal.

Srila Prabhupada: Just see. They will come to the surface just to breathe little freely. Otherwise, they will have to live underground. So another problem is coming. (chuckles) But intelligent persons should think of how this ultimate problem can be solved.

* * *

Vaishnava Vedic Astrological Seminar in Sofia

Abhaya Mudra Dasi and I have just returned from Sofia where we gave a week-long seminar called “Introduction to Vaishnava Astrology”. We were guests of Sriman Rupa Manohar Das Prabhu, Sriman Ananda Chaitanya Das and Srimati Sachi Sundari Dasi and the ISKCON Center.

Apart from the evening classes, we were interviewed for two magazine articles. Just prior to those interviews, I chanced upon the following witty Srila Prabhupada quote: *“Through astrology one can know the past, present and future. Modern Western astrologers have no knowledge of the past or future, nor can they perfectly say anything about the present.”* **CC, Adi-lila, 17.104**, Purport (1975).

Recalling Srila Prabhupada’s oft-repeated instruction that we his disciples should “just speak the words of the spiritual master”, I repeated these words in both interviews. Generally, astrologers in the West prefer to remain polite

and loathe ruffling feathers. Nowadays the so-called “Vedic astrologers” do not like to point out that the Western system of astrology is riddled with defects. Or the Vedic astrologers themselves are not really convinced of the efficacy of this divine Science of Light they claim to represent. Astrology is a business for many of them only, a means to bluff the gullible public and separate easy targets from their hard earned dollars. What the supermarkets and book stores pass off as astrology--either so-called Western or Eastern--is chock full of wise-sounding mental speculations built upon little substance. Western astrology is burdened by mathematical miscalculations; it is replete with gross errors in judgments; it has no basis in the Absolute Truth and it lacks any sort of established foundation whatsoever. Likewise, Eastern astrology has been overrun by internet gurus who have no link to *parampara* and try to wholesale it as a New Age fad.

On the contrary, Vedic Vaishnava astrology has the authority of Srila Vyasadeva, Sri Garga Acharya, Sri Nilambhar Chakravarti, Sri Krishnadas Kaviraja Goswami, Srila Vishwantha Chakravarti Thakur, Srila Bhaktivinoda Thakur and Srila Sri Sri Bhaktisiddhanta Saraswati Goswami Maharaja. The difference is disciplic succession. Like the *parampara Bhagavad Gita As It Is*, genuine astrology is *Jyotish As It Is*. Astrology in its purest form is one of the many *Vedangas*, or “limbs” of the *Vedas*. Sri Krishna tells Arjuna, “Of all the *Vedas* I am to be known.” Hence there is no astrology without Krishna consciousness.

We will see how the magazines handle the interviews...

Our Sofia seminar gave equal emphasis upon the Creator of astrology, Sri Krishna, and His Holy Names as the means of performing *dharma* and *yagna*, as it did to the actual science of *jyotish* itself. The class also was honored to receive Krishna *prasad* cooked by Rupa Manohar each evening since we met at his Kuri St. restaurant. Like any other science or art, if astrology cannot be directed towards Krishna consciousness, then it is a useless waste of time.

Solar New Year of 14th April

On 13th April, we were able to wish the class a Happy New Year because the Sun was poised to enter Aries. Aries, or *Mesha rashi*, is the first sign of the zodiac and hence the solar New Year begins around 14th April each year. When the Sun enters a new sign, it is called the *sankranti* (lit. “revolution”). *Mesha sankranti* coincided with the dark day of the Moon or *amavashya*. Hence, both the Sun and the Moon both entered into the Mars-ruled (hence

violent), moveable, fiery sign of Aries about the same time. At the same time, Mars which rules Aries, was (and still is) debilitated.

By 3:30 am (Sofia time) on the 14th the Sun entered Aries and twelve hours later, the Sun and Moon were in exact conjunction at 1/2°. Simultaneous to the solar New Year, Mercury was putting on the brakes in order to run retrograde, not an auspicious augury as described in the *Bhagavat*. Remember that this particular six-month *ayana* cycle of the Uttarayana Sun or northern declination (see **SB 5.20.30**) began with an eclipse on Makara Sankranti (the entrance of Sun into Capricorn on 14th Jan. 2010), thus troubling the entire six-month cycle. The eclipse on the Uttarayana point has added pressure to the entire northern run of Lord Surya, the demi-god of the Sun.

The solar new year or *Mesha sankranti* was not a Happy New Year for many. On “New Year’s Eve” (13th-14th April) three major disasters struck including:

- The volcanic eruptions in Iceland which paralyzed the European airlines industry and stranded millions of travelers;
- The earthquake in Tibetan China which took thousands of lives; and
- A typhoon in Bihar State, India that took hundreds more.

For more on the solar *ayanas*, the 6-month northern and southern declination, please see our article on Makara Sankranti:

<http://www.dandavats.com/?p=8107>

* * *

Great Prabhupada Search Engine

This issue’s talk by Prabhupada about mankind living like rats was submitted to **The Astrological Newsletter** by Simheshwara Prabhu of Los Angeles.

Prabhuji has also pointed to a few Youtube links that now, over forty years after the above words were spoken, verify the mystical *tri-kala-jnana* vision of the pure devotee. To find more about such underground cities for modern rats, just go to Youtube and enter <D.U.M.B.s> (Deep Underground Military Bases), or enter <Denver Airport>, etc. Here’s a start:

<http://www.vidoemo.com/yvideo.php?dumbs-deep-underground-military-bases=&i=dUVEQUVfcWuRpOXY0aDA>

[Incidentally, readers who still don't think that the government has a few underground, dusty secrets, may watch this filmed confession from James Earl Ray, the hired assassin who shot President John F. Kennedy

<http://www.thewall.net/view/692/i-shot-jfk/>

This eye-opener is called "*I Shot JFK*".]

Singheshwara advises, "I am locating these quotes of Srila Prabhupada by using this most helpful tool from the Prabhupadavani website at

<http://search.freefind.com/find.html?si=82526470&pid=a&sbv=j1>.

"One can type in an exact phrase remembered, or use the features, 'any of these words', or, 'all of these words', and usually find what you are looking for. This is good for most all of the audio recordings of Srila Prabhupada.

Haribol! All Glories to Srila Prabhupada!"

* * *

Passing of Amekhala Dasi

24 April 2010 (Shukla Ekadashi Purushottama masa): Today, as we are preparing to send out the latest issue of **The Astrological Newsletter**, we discovered on the PAMHO network that our Godsister Amekhala Dasi has passed away from cancer. Who can describe her good fortune? She has left this world during the waxing phase of Sri Krishna's favorite month, on or near the holy Ekadashi day.

In January Amekhala wrote to me through a friend soon after hearing that she had been diagnosed, asking if there was any hope. Abhaya and I looked over her chart and requested her to immediately make plans to return to the holy lands of India in preparation for going back to Godhead since only a few months remained.

Last night, a few hours before her passing, I wrote her the following letter.

My dear Amekhala devi dasi,

Please accept my humble obeisances. I am so happy at your wonderful good fortune. By Srila Prabhupada's divine mercy, Lord Sri Krishna, the

Supreme Personality of Godhead is inviting you Back to Home, Back to Godhead during His favorite month, Purushotama. The Sun is in Uttarayana as well.

No one can know you but your spiritual master and Sri Krishna. Others will go their own way, only the Guru Maharaja knows the heart of the disciple. Now your material sojourn is behind you and you are on your way to join Krishna in Vrindavana. Padma Lochan just left for there. He told his wife to check and see what was happening out the window. When she looked back, he had joined the lila he was viewing. Even Grahila just left with a big smile on his face.

I was reading a nice story the other day on Suhotra Swami's diaries, In2Me-C. Suhotra used to be on the Radha-Damodar bus with Vishnujana Maharaja and they became close friends. Well, Suhotra had a dream after Sri Vishnujana went to the Ganges. Suhotra awoke and found himself on a green, green field. In the distance was a beautiful white marble temple, so he began walking in that direction. As he walked up the temple steps towards the large door, he noticed Vishnujana sitting there. Vishnujana said, "Where have you been? It is beautiful here."

So now, please just forget about everything here because you are going there too. Have no fear and no attachment for this world. Remember us only as your eternal friends in the Spiritual Sky and we will all join you there very soon, soon enough. Please let go of all material attachment. We are all spirit souls, parts and parcels of Lord Sri Krishna, His eternal servants sheltered by the divine power of His Holy Names.

You are a kind, compassionate and good person at heart and Sri Krishna knows your heart. Now please

make up your mind only to go to Him, through the
divine loving grace of Srila Prabhupada
See you soon enough, sister,
Patita Pavana das

* * *

Letters to the Editor

I Chant Hare Krishna and I Vote !

Dear Patita Pavana Prabhu,
Please accept my humble obeisances. All glories to Srila Prabhupada...I liked
your realizations. You can keep me on your mailing list. [*I Shot JFK*] was
quite a video! By the way, regarding 21st-century demon *katha*, you might
find my articles on 9/11 of interest: <http://www.jswami.info/9-11>.
Hope all's well on your side.
Your servant,
Jayadvaita Swami

Dandavats, Maharaja. Certainly, as ISKCON devotees
it is our duty to continue speaking out against
this so-called civilization of "Little Ravnas and
Kamsas" as per Prabhupada's example. In fact, I did
read your piece over a year ago. It is still
current and will remain so, therefore I invite all
our readers to visit your site.

One point, I feel certain that the WWTC was
deliberately imploded from the inside and that the
planes could not bring down an immense skyscraper.
I mean you and I were watching from Brooklyn while
it was being built, when it was nothing but
vertical and horizontal iron pylons, beams and
girders. How a jet fuel explosion neatly sliced
those huge pieces of metal into convenient 20-ft.
lengths (which were quickly carted away without due
process of examination) is another mystery. Anyone
who has watched the Dylan Avery's shocking
documentary "Loose Change 2" on Google Video has

witnessed the burning thermite that caused the gigantic structure to submissively implode and obediently topple into its own footprint. How does quick-burning jet fuel cause girders to smolder red hot for weeks. And how did a third building, WTC7, neatly fall several hours later when no plane struck it? How did an inept flight school failure pilot a jet airliner 3 ft. off the ground and tuck the whole airliner into a fifteen foot hole in the Pentagon? What happened to the wreckage of the planes at Pennsylvania and the Pentagon? The trail of the "terrorists" as seen in the documentary Core of Corruption on Google Video (and pieced from standard media sources) is another bombshell.

Surprisingly, a number of brave voices have risen from the rubble.

The counterfeit WTC drama must be exposed because it is the false flag and the launching pad for the "war on terror" conceived against a handy phantom enemy. As you say in your article "Yesterday the Jews, today the Muslims". Those who support the skull and bones war on terror by which America has murdered hundreds of thousands of innocent men, women and children unwittingly volunteer themselves, as the next easy mark. Therefore, "Tomorrow the Americans"; unless they take to this Krishna consciousness.

Political demons require a convenient adversary to gather lesser demons around them for their bidding to be done and their deadly orders obey. Little dogs who vote for big dogs need not be surprised when their leaders act like dogs. As devotees, we know that the enemy is nothing more, nothing less, than sense gratification, pure and simple. Politicians are elected based upon their promises to supply sense gratification. And as devotees the solution is within our grasp. Neither politicians, pandits nor popes are privy to this process, unless--that is--they come over to our side and

join us. On our own we cannot equal Prabhupada's efforts. I tried and failed. To do the work of Prabhupada requires working together, 100,000 strong, under the banner of the International Society for Krishna Consciousness. This ISKCON, this Hare Krishna *sankirtan* that Srila Prabhupada so generously gave us must be pushed on courageously AS IT IS because it is the only *yuga dharma*. "There is no other way, no other way, no other way."

As *sadhus* we gather together not to hate those who are addicted to sinful activities. We need no umbrella of animosity over our heads as an excuse to join together. *Sadhu-sangha* is shared love; Shri Krishna-*prema* shared with one another and with those who would become like us, servants of the Absolute Truth. We are joined as brothers and sisters because we are united by a loving father.

Thanks again for your kind letter, brother.
Your humble servant,
Patita Pavana das, Ed.

Lost in Shani Dasha

Dear Patit,

I've just set up a PayPal account which will take a few days to activate. Once that is completed I will send the money over to you. Yes, I do remember our first meeting in the prasadam room at 7, Bury Place, 1972. Times do change but why were so many of [us beginners] full of arrogance and self importance? Well maybe not all but [some] were up there. As a young innocent I was actually terrified of the heavies. Heavy on chastisement; yet light on personal dealings. I'm not sure where the roots of that kind of leadership came from but it endured throughout my life in ISKCON and to some extent I became complicit. On a personal level I ask myself "Where did it all go wrong, how did I allow myself to be sidelined, could I have done more? And how come small deviations have such a big impact?"

Thoughtless, impulsive and ill-considered acts carry such a life long echo. I never forgot my appreciation of Prabhupada. But once I left ISKCON penniless, bruised and battered, divorced with children, lost inside it seemed like one chapter ended and another started.

On a few separate occasions I became enlivened to actually engage in practical devotional service but those sporadic attempts seemed to quickly deflate and I was left to just tread the wheel, as it seemed. I then started to think in terms of just getting this present life over with and taking some solace in that eventually I may become reconnected in "some other life". From time to time someone would bring a garland or some *mahaprasad* which I took in a very personal way. I remembered how *prasad* and garlands were once a daily ritual that became just that- everyday.

Is there anything to learn from this kind of life? Do you become more compassionate for the sufferings of others when you know suffering? Do we sometimes have to complete this life in what seems to be the inevitable flow of karma?

I did, somehow, manage to develop a much broader attitude. Less judging and more able to see others defect as my own. I had to get off the idea of being "special" in some way above others. That was deflated when I became known, only half jokingly, as "the Jesus of Harrogate".

Your servant
Partha Das

Dear Partha Prabhuji,
I think I know how you feel, since our lives have run on parallel tracks. As the song goes, "We're older now but still running against the wind".

And when there is a great wind storm the grass escapes destruction due to its propensity to lie flat while the rigid and unbending trees become uprooted. Through arrogance we are blown away by the storm clouds of Maya which the humble survive.

The snakes also lie flat, and some may mistake the serpents are offering their dandavats by doing so. Though the serpents are waiting to strike, they

will be burnt when the wind fans the friction-caused flames. The snakes lurking in the recesses of the heart are destroyed in the fire of enthusiasm for serving the lotus feet of Sri Guru.

In the forest fire, the grass may be burnt, too, but its roots are deep, hence it flourishes anew once the rains douse the fire of suffering. Through the chintamani touchstone of the pure devotee the flames of suffering have been mystically transformed into the fire of devotional service.

What is left to say? Whatever has happened, has happened. Who can change that which has already been done? Our lives will end soon, but we will be ultimately successful due to the association of one pure devotee. This is *the* lifetime of billions of lifetimes. *Samsara davanala lidha loka*. We may have been swept away temporarily, but ultimately all that was misplaced in our hearts will be burnt in the all-devouring conflagration of devotional service and the holy names of the Lord. The spiritual master's merciful rainfall is always abundant and will nurture us even if we have been lost in the dense forest of illusion for some years. The scorched earth grows afresh.

You have been languishing in a nineteen year Saturn period. In your chart, Saturn is sitting in Virgo in your 12th house of isolation. Shanideva is moving retrograde away from his place in exaltation of Libra, your house of "self". These few words in the language of *jyotish* speak volumes, succinctly encapsulating your past many years of solitude and struggle.

Now your Shani *dasha* has come to a close, and your benefic Mercury period at last heralds your rebirth. Srila Prabhupada began his movement in his Mercury period, so the time is nigh for the winds and flames to subside beneath the soothing

cloudbursts of the rainy season. My very dear brother, we have this great gift of a human form of life, we are disciples of an empowered representative of the Supreme Personality of Godhead and we must not waste another second.
Your eternal servant,
Patita Pavana das, Ed.

Bhagavat Communism in Russia

Dearest Patita Pavan Prabhu and Mataji Abhaya,

Thank you both so much for keeping eye on me! Please accept my most humble obeisances! All glory to you! All glory to Srila Prabhupada.

After the Australian yatra, I had a chance to travel across India for a month. I visited Jagannatha Puri and the Mayapur Festival and finally came to Vrindavan. I found that we can appreciate the nectar of Dhams even more after we were engaged in preaching in the West. Jaya Gurudeva [His Holiness Indradyumna Maharaja].

But now it is time for me to work, taking care about my small business. I am in Dubai city now, buying things for my shop in Russia. Also, I am planning to visit Gurudev's Vyasa Puju in Ukraine on the 16th of May. At the end of June will be happy to take part in the Poland tour. Maybe now I am not that extensively engaged in preaching, Hari Nam and dancing, but I keep trying to use every opportunity to share with people what Srila Prabhupada has given all of us. By the mercy of Srila Indradyumna Maharaja Gurudeva I always have a lot of chances for service that I hope I will always appreciate it.

Hope I will see you soon. Are you planning to come to Vyasa Puja in Ukraine or Poland tour at least for some time? Will be absolutely happy to see you and serve you in any way!

Your servant,
With all appreciation of your care about me,
My dandavats,
Varsana-rani devi dasi

Dear Mataji, I was in awe of you Russian devotees when I met you at the Woodstock Astrological tent. Who could not become attracted by your all-attractive kirtan and join this movement? In fact, your many devotional horoscopes were the inspiration for Abhaya Mudra's article on Birhaspati. Therefore, it is not surprising that your letter expresses the deep devotion I observed as all the tour devotees have been blessed by Prabhupada's stalwarts including Their Holiness' Indradyumna and Niranjana Swamis. The devotees of ISKCON who have been chosen by Krishna to fulfill Srila Prabhupada's vision for the former Soviet Union and spread Lord Chaitanya's pure and holy message of Bhagavat Communism there are the world's luckiest people.

If this world is to be saved from self-destruction by the demons, then that task now lies in the hands of the Russian devotees. Even America, which is spiraling out of control in the absence of active sankirtan in many places, desperately needs your sankirtan at present.

Yours in Prabhupada,
Patita Pavana das, Ed.

Brotherly Love

Dear Patita Pavana das,
Jaya Gurudeva!

I don't think the US is a good place to be these days — too busy invading everybody.

We must learn not to be affected by opinions and do what Krishna says — hold praise and blame to be the same. Some people will appreciate your contribution and others will not. This is always true. But hurtful words sting like arrows nonetheless.

I accepted Prabhupada's birth time as being 4 pm and went from there. I assumed that his family being Vaishnavas would know when he was born (although 4 pm exactly is somewhat suspicious I must admit).

The thing that bothered me was the Sun in the 8th but that is also a yoga for mysticism. And the Jupiter -Ketu -Sun to me demonstrated the virtual difficulty he had in achieving ANY success in the material world.

I read his biography (first part only) and carefully went through all the dashas and it all fit perfectly.

I know Sanjay Rath who is well-regarded by many also believes he is a Sagittarius ascendant. I have not met Sanjay but people speak highly of him as they do you. My old friend, Nalini-Kanta, also thinks it is Sagittarius.

Anyway, I have nothing to prove and no one to prove it to. I just beaver away quietly in my own world and around the world.

What impresses most is realization and insight that is not found in the classics and the books we have all read. It is rare to find that, my friend. And you seem to have it.

Radhe Radhe!

Duryodhana-guru dasa

To the Readers: Sriman Duryodhana Guru's comments were in regard to a volley of vitriol launched at Abhaya Mudra Dasi and me on Dandavats.com by a devotee who objected to her article on Brihaspati: <http://www.dandavats.com/?p=8286>

Her opinion (and mine) that Prabhupada was born under Sagittarius rising drew accusations that I was the article's author and not she, and that our articles should be "vetted" henceforth. Most of our responses to the baseless accusations of one "devotee astrologer" were not even printed, although Dandavats had room for 66 comments!

Many of you will recognize that Sriman Duryodhana Guru, a world famous astrologer for the past generation, and I are of a different opinion regarding the *lagna* of Srila Prabhupada. However, we both agree, as demonstrated by his instructive letter, that our main point should be the

preservation of our spiritual unity as Srila Prabhupada's disciples, even if less important thoughts differ at times. "So many sages, so many minds..."

Ed.

Sankirtan: "So Let's Get On With It!"

Dear Patita Pavana Prabhu,

Please accept my humble obeisances. All glories to Srila Prabhupada. That was a speedy reply! Yes, you are so correct, and it is only the devotees who can show the solution. That's our task, so let's get on with it and make it sooner rather than later.

Thanks also for offering to send your newsletter which I will be happy to receive. I very much appreciate your articles on Dandavats (but where the articles are listed by author your name does not show up -- they should fix that). Hope you are happy in Sri Krishna's service (you seem to be :-).

Your humble servant,

Dhanesvara Das