American Bhagavata Curriculum Index

Rev. 110918
Revision Notes:  This appears to be the latest revision. We have not got a very good system for organizing updates to this NDX, but it seems important for writing? Today we add some Topics.
110505 – Added a couple of things.

110624 -  ”
110721 – Added BhVai SB1.13 notes

110918 – Added BhVai SB.1.17 note

Contents

1American Bhagavata Curriculum Index


1Abbreviations


2A


2B


3C


3D


4E


5F


5G


6I


6J, K


6L


6M


6N


7O


7P


8Q, R


8S


9T, U


9V


11W, X


11Y, Z


12Bhakti-vaibhava Index


12B


14C


20V


Abbreviations

BG: Bhagavad-gita

SB: Srimad-Bhagavatam

CC: Caitanya Caritamrta

ISO: Sri Isopanisad

NOD: Nectar of Devotion

KB: Krsna Book

p: purport

A

Ancestors, liberation of 21 generations of, SB 7.10.18

Avatars

Summary of all the, SB 1.3.5 p

Lord Caitanya in your heart, giving Prema cc1.3.4

Ayurveda, a description of, CC Adi 17.7 p

B

Bhakti-yoga, has corresponding process for each process in astanga-yoga, SB 3.28.11 p

Bibliography of books mentioned or quoted in Srila Prabhupada’s books XE "Bibliography of books mentioned or quoted in Srila Prabhupada’s books" 
Bhavartha-dipika — Sridhar Swami’s commentary on the Vedanta-sutras, which states that prakrti and purusa are the causes of the cosmic manifestation, SB 6.9.26 p

Bhrgu-samhita — reveals information of one’s past, present, and future lives according to astrological calculations, SB 6.1.49 p

Bombay Gazette, quoted by Srila Prabhupada in the Caitanya Caritamrta to locate the different places that Lord Caitanya visited during his travels across all of India, CC Madhya 9.245 p

Dharma-sastras — twenty religious scriptures prescribing laws for civilized human life, e.g., Manu-samhita and Parasara-samhita, SB 6.2.11 p

Goswami literature, Cc 3.4.219

Paradise Lost, authored by Milton, illustrates the miserable life in the material world by dint of the soul’s choice and the soul’s alternative to regain paradise and return home, back to Godhead, CC Adi 5.22 p;  “The poem has become the epic of the English speaking world”, Prentice – Hall Literature; the English Tradition, 1989, page 470

Prameya-ratnavali, compiled by Baladev Vidyabhusana, who describes in its Kanti-mala section that Mother Laksmi is identical with the visnu-tattva, as affirmed by Sri Caitanya Mahaprabhu in accordance with a statement in the Visnu Purana, SB 6.19.13 p

Prapannamrta, the thirty-sixth chapter of, describes how Lord Jagannatha transferred Sri Ramanujacarya from Jagannatha Puri in one night to Kurma-ksetra, where Ramanujacarya instituted gorgeous worship of the Deity of Lord Kurma, CC Madhya 7.113 p

Siva-agama, a scripture that describes the method of worshipping Lord Siva, SB 4.2.29 p 

Uttar-rama-carita, in verse 2.7 describes how the softness of a flower and the hardness of a thunderbolt are reconciled in the behavior of a great personality, CC Madhya 7.72 p

Vedanta-sutra, texts 2.2.42–45 of, have been misleadingly explained by Sripada Sankaracarya to declare the catur-vyuha as material—an argument that has been refuted by the Vaisnava acaryas, CC Adi 5.41 p

Vedanta sutra, four sampradaya commentarys named, Cc 1.7.101

Vedas, the apauruseya (transcendental) knowledge emanating from the Lord, containing all eternal regulative principles for the auspicious advancement of human civilization, SB 4.2.31

Bibliography of other books

Imitation of Christ, Project Guttenberg.  Excellent!

Journey to the West, One of the Five Great Chinese Classics. Very redundant but excellent. (Wikepedia, Silk Lotus)

Koran Interpreted,” Arthur J. Arberry (1955) MacMillan, 1974

Butler's Lives of the Saints  -  http://www.bartleby.com/210/index2.html

Mahabharata, M. N. Dutt, Purimal Publications, Delhi, India

Self-Publishing Manual, Dan Poynter

Biographies and information about particular groups

Arnold Toynbee – “A Study of History”

Arya-samajis, SB 4.29.47 p

Bonaventura  (St.)  -   New Catholic Encyclopdeia
Buddha, SB 1.3.24

Gaudiya-matha, SB 4.28.31 p

Madhvacarya, Madhva-vijaya, CC Madhya 8.245?

Mirabhai, Sri Krsna Govinda, SB 1.16.30 p?

Radha-krsnan, SB 1.16.21?

Rama-Krsna, SB 7.15.11?

Svarupa Damodara Gosai, CC 2.10.102-129
Sripada Sankaracarya, SB 4.24.17 p

Sukadeva Goswami, SB 9.21.25 p

Suta Goswami, SB 1.4.1

Thomas Aquinas (St.) -  In his encyclical of 4 August 1879, Pope Leo XIII stated that Thomas's theology was a definitive exposition of Catholic doctrine. Thus, he directed the clergy to take the teachings of Thomas as the basis of their theological positions. Leo XIII also decreed that all Catholic seminaries and universities must teach Thomas's doctrines, and where Thomas did not speak on a topic, the teachers were "urged to teach conclusions that were reconcilable with his thinking." In 1880, Saint Thomas Aquinas was declared patron of all Catholic educational establishments

Tulsi das, SB 1.16.31?

Viraraghava-acharya, of the Ramanuja-sampradaya, SB 4.8.54 p

Books, distribution of, should be the focus of all our Krsna conscious activities, SB 10.2.37 p XE "Book distribution" 

 XE "Book distribution:Do it" 

 XE "Book distribution, which should be the focus of all our Krsna conscious activities, the purpose of which is to be fully absorbed in Krsna, SB 10.2.37 p" 
Brahma-muhurta, SB 3.20.46 p

Bhakti-rasamarta-sindhu

Commentary on SB (BRS David Haberman, Intro xlix)

1.1.5 Prays quill Jnanis and Karmis.

Buddhism, CC Madhya 9.49

C

Christ, Lord Jesus, SB 7.15.10 p

Cows

killing of, reactions due to, SB 1.7.37 p

milking of, equal to deriving the principles of religion in a liquid form, SB 1.17.3 p

mistreatment of, due to the deterioration of brahminical culture, SB 1.16.18 p

D

Death, the imminent danger of, removed for devotees, SB 7.10.29

Deity worship

without, one cannot understand such literature as Bhagavad-gita and Srimad-Bhagavatam, NOD Chap. 35 (page 286)

anyone who engages in, is understood to be studying all the Vedas twenty-four hours a day, SB 4.7.46 p

Demigods

adoration of, for material benefits, SB 4.2.35

considering of, as equal to the Supreme Lord Visnu is a great offense, SB 4.30.38 p

offenses towards, should never be performed by Vaisnavas, SB 4.7.49 p

offering of respects to, is a necessary item of devotional service, NOD Chap. 7 (page 67)

worship of, with the conception that all deities are God is hodgepodge, CC Adi 10.11

Devotional service, can check all kinds of deteriorating factors of life, SB 1.11.19

E

Economics  What is wealth CC 1.14.55
Epistemology, our sources of knowledge

Chandogya Upanisad, which mentions the Puranas and Mahabharata as the fifth Veda, SB 1.4.19 p

Dharma-shastras, twenty religious scriptures prescribing laws for civilized human life, SB 7.11.7 p

Doctorate, value of, and other academic degrees or qualifications is spoiled unless one has knowledge in the science of Krsna, SB 1.12.4 p

heard from Srila Prabhupada’s lips Arr 15/7/75, SB 16/7/74, SB 6.1.31?

Kesava-sruti, describes the yoga process for controlling the life force and transmigrating from one body to another or from one place to another, SB 4.4.25 p

Koran, according to which, there are two ways of advancement, CC Adi 17.156

Madhyandina-sruti, states that all the Vedas emanate from Supreme Lord, SB 1.4.13 p

Mantra, unless accepted through disciplic succession, has no efficacy, SB 4.8.53 p

Paintings, are not imaginary, as wrongly claimed by the Mayavadis, SB 4.8.46 p

Puranas

are factual historical and instructive narrations (not in any chronological order), SB 1.9.28 p and SB 1.11.20 p

compiled by Srila Vyasadeva along with the Mahabharata, the mundane and material topics of which were condemned by Srila Narada Muni, SB 1.5.8-19

Speculation – Philosophical vs. Mental, Letter to Chaturbhuja, 21 January 1972

Srimad-Bhagavatam

as the most confidential supplement to the cream of Vedic knowledge, SB 1.2.3 p

the compilation date of, is controversial amongst mundane scholars, SB 1.7.8

Etiquette, Vaisnava

blasphemy of, SB 4.4.17

feet,  touch -adi 17.224-5?

guests, first one should wash the feet of, SB 4.21.14

guests, receiving, SB 4.22.10-11

hearing, from superiors, SB 1.4.1

praise, when exaggerated is an insult, SB 4.15.24

questions, should be presented before superiors, SB 4.22.18 p

F

Festivals (s/a ASA ABC Festival Calendar)

Gita-jayanti, recital of Gita is jnana-yajna, BG 18.70

Rama-navami, SB2.7-9,  Prayers of Hanuman, SB 5.19.2,  CC Mad __.300;

Ganga-sagar mela, SB 5.17.9

Four principles, SB 1.17.24 

Free-will

allows chance to understand one’s relationship with God, SB 4.25.26 p

allows one to change guna and karma in present life, SB 5.1.14 p

in human life provides opportunity to get out of repeated birth and death, SB 1.16.9 p

in material existence, SB 2.9.2

of liberated souls, SB 1.6.37

G

Ganga, bathe in, SB 6.5.28 p

Gayatri, kama?, CM 8.138

Generations, 21 liberated, SB 7.10.18

Golden age, in the midst of Kali-yuga by the mercy of Sri Caitanya Mahabrabhu, SB 8.5.23 p

Government, people hanker for service in, but Krsna-seva is supreme engagement, SB 1.11.33 p 

Grammar  cc.1.13.29>65

Guru-tattva

Guru, Sanatana, Siksa, cc ?.24.30

Diksa cc2.15.108

Disciples deviate cc.1.12.84

hear from guru, cc 2.9.4

hear from lips of Guru, SB3.5.32

certain guru for certain goal, SB 6.7.32

disc. breaks relationship SPL (Jayapataka, 11 Jul’69)

falls from service 4.28.53; falls but is not fallen  SB 5. 1.36; 

general sb 6.5 (Daksa’s sons) 

guru as good as God, SB 4.28.43 p

guru takes away sins at disciple’s initiation, SB 4.21.31 p

hearing, with the left ear, instructions of guru can elevate one to the Supreme, SB 4.25.51p

husband is also a guru, SB 4.28.43-50

initiation is second birth for civilized human being, SB 4.31.10

instructing spiritual master generally also initiates, CC Adi 1.35 p

instructions 4 21;

instructions of guru should be life and soul of the disciple, BG 2.41 and SB 4.24.15 p

Jagad guru, ISKCON Devotees, C.C.3.4.103.

lips, must hear from, ISKCON devotee Kirtana, cc.3.1.101

offense to guru baffles even Indra, SB 6.7.15-25

one must follow the acarya, SB 4.18.5

qualification for becoming guru does not depend on birth, CC Madhya 8.128

(Suniti) woman and mother not act as diksa guru, Patha-pradarsaka guru = siksa guru, siksa guru usually becomes diksa guru.  Siksa, vartmana pradarshika, diksa, more advanced disciple takes guru back to Godhead. 4.12.32-33

take shelter of guru and always stick to ISKCON, CC Madhya 19.157

unflinching faith at lotus feet of guru reveals the import of the Vedas, SB 4.24.52 p

The Lord herein confirms that if one is overestimated, glorification is just another form of blasphemy.  CC2.10.182
H

Haraye nama, CC Adi 17.122

Holy Names, “The vibration of K´s flute is represented by the HK maha-mantra”, Cc.2.21.144p

I

ISKCON, staying aloof of, and trying to perform devotional service is hallucination, SB 4.9.11 p 

IFD

Bible, koran genuine vaisnava scriptures, sb3.32.19

Bible – Planting the Seed = Matthew 13.3-8 & 18-23

Hindu religion CC1.14.50

Demigod worship CC1.14.50

J, K

Japa – 16 rounds is most essential service. CC 2.22.113
Kali-yuga 

principal sign of, is cow slaughter, SB 1.17.1 p, 2, 3, 14

to counteract the evil effect of, need a king like Maharaj Pariksit, SB 1.17.4

Karma-mimamsa refute 4 21 30 

Kirtan, means – HKR & SB + BG. 2.2.30 (p)

Kunti, Queen, the purpose of prayers by, SB 1.8.38 p

L

Letters of Srila Prabhupada – Ltr. 28 Sept’ 69 – Bhavananda – Letters are sometimes personal and confidential do not circulate.

Lord Caitanya, His Mission, SB Introduction“Mukam karoti vacalam…,” SB 6.7.23 p

M

Mayavada, incomplete realization of Godhead, BG 15.15 and ISO 15

Moon, going to, through yogic perfections, BG 8.25

N

“Nama cintamani krsnas...,” SB 6.8.33 p

”Namo brahmanya...” (Visnu Purana 1.19.65), SB 4.21.38 p

“Narada muni bajai vina...,” SB 6.5.22 p

Nectar of Instruction, quoted in, CC Adi 7.19 p, CC Madhya 19.213-214, and SB 6.1.7-15

Nrsimhadev, Lord Caitanya glorifies and worships, CC Madhya 8.4-7

O

“Om apavitro…,” SB 6.8.4

Origin of jiva

engaging in devotional service saves one from danger of fall down, SB 1.5.17-19 and SB 1.20.22

even advanced devotees like Bharata Maharaj can fall down, SB 5.8.7

fall down occurs when the jiva desires to lord it over matter, SB 6.1.55

jivas who fall from spiritual world have to accept material bodies, SB 4.20.37 p

no maya in Vaikuntha SB 4.6.32

original position revealed or svarupa-siddhi, SB 9.19.25 p

start of material fall down, one begins in position of Brahma, SB 9.24.58 p

direct associate of Lord Caitanya can fall-down  CC 2.10.65
P

Pada-padma 

lotus feet of the Lord appear like two blossoming petals of the lotus flower, SB 4.24.52

lotus feet of the Lord are the refuge of pure devotees, SB 1.11.26 and lecture 6dec’73

necessity to seriously study the first two cantos of Bhagavatam, SB 4.24.52 p

is the summary of Bhagavatam, SB 2.10.7 p

Pavarga, SB 7.13.25 p

PhD

acquire from Lord Caitanya, CC Madhya 8.193 p

doctorate diplomas are useless without science of Krsna, SB 1.12.4 p and SB 4.12.48

Pious acts, three kinds of, CC 2.22.45
Prasadam

accept once a day, SB 7.13.18 p

prayers etc!, cc 2.11.209

Prayers, better to repeat prayers offered by acharyas, SB 4.30.3 p

Psychology

ghosts, defined, SB 4.18.18 p

mind, absorbed in sense objects, is like the water sucked up by big grasses, SB 4.22.30 

Preaching

avoid demons, SB 4.13.10 p

formula, SB 4.30.37 p and SB 4.16.3 p

good food and good music will attract everyone, SB 1.5.36 p

if unfavorable, go elsewhere, CC Madhya 7.109

strategies, SB 1.5.11-13

Prasadam

fruits and roots are sufficient for a devotee who is in full control of the senses, SB 4.8.56

distribution of, is more valuable than distribution of money, SB 4.9.24 p

offerings not accepted by Krsna if without strict standard of cleanliness, SB 4.13.28 p

Q, R

Ritvik, derived from the word rtvijah, which means priests, SB 4.19.27

Rama-lila

Gaura-gana-desa-dipika 91, whose Sugriva  et in Rama-lila
Famous verse... no liberation if no  service;

Hanuman never asked any material favor from Lord Rama, NOD Chap. 4 (page 19)

Materialists trying to enjoy Lakshmi without Narayana are like Ravana, SB 5.14.24 p

Ravana’s kingdom extended to Brazil, SB 4.22.36 p

Sri Rama protects the surrendered soul (Ramayana, Yuddha-kanda 18.33), SB 10.2.26 p

Sri Sita-Rama and Sri Lakshmi-Narayan are one and the same, SB 3.24.31 p

Rupa Goswami

“Sri Caitanya mano ´bhistam…”, Verse empowers, cc.3.1.117

Handwriting, row of pearls, cc.3.1.97

S

Sad darsana 2.25.57

Sadhana


Brahma muhurta cc.3.21.47

Sanatana dharma, eternal Vedic religion, SB 4.2.31

Science

Moon trip (NASA)

is doubtful because the astronomers did not meet any person there, SB 4.22.54 p

landed on planet Rahu instead of the moon, SB 4.29.69 p

Chance

doesn't exist because everything has a cause, SB 4.24.42 p

theory of, is simply ajnata-sukrti, SB 4.21.27 p

Cosmology 

earth is in Bhurloka, SB 4.20.35 p

sapta-dvipa are the earth’s seven continents, SB 4.21.12

Newton’s law of inertia - Paramatma-SB 2.10.12 – contradict 

Service, three types of, recommended by Lord Caitanya, CC Madhya 15.132

Sikshastaka, texts 1-3 describe the process and effects of chanting Krsna’s names, 4 describes the cleansing of the heart from all unwanted things, 5 describes the constitutional position (svarupa) of the jiva, 6 describes the state of one who chants, 7 describes the results of chanting purely, and 8 describes the symptoms of perfection, CB 1.2.26 p

Sixteen rounds,

instruction is for all devotees, CC Madhya 7.37

16 rounds not done = animal (so said SP to Pancadravida Swami); OK too busy – must make them up.

Songs, authorized, only should be sung, SB 6.16.33 and SB 8.5.25

Srimad-Bhagavatam

predicts appearance of Buddha and Kalki, SB 1.3.24-25

reciting the Bhagavatam gives insight into the birth and activities of the Lord, SB 1.3.29

the glories of, SB 1.3.40-43

Stories and analogies

different benedictions for different souls, SB 4.27.12 p

lame India and blind America, SB 4.25.13 p

liquid beauty, SB 4.26.23 p

touchstone of Sanatana Goswami, SB 4.7.6 p

snake disciple of Narada Muni, SB 4.11.31

watering the root (Krsna) of the tree satisfies all the leaves (demigods), SB 4.31.14  

Submission, to Lord Krsna required in process of sadhana-bhakti, NOD Ch. 9

T, U

Taraka and all other gopis are captivated by the Lord, NOD Introduction (page 326)

“Uncle Sam wants you,” the beggar and giver do not know each others’ pains, SB 6.10.6

V

Varnasrama-dharma

All Hamsa in Sat.yuga;

Aryan civilization extended all over the world including Americans and Europeans, SB 4.20.26 p

brahmanas, the duty of, is to elect a proper king, SB 4.17.11 p

diplomacy is useful in service of Krsna, CC Madhya 12.44

greatest need of today’s society is brahmanas, SB 4.8.36 p

guna inherited from family, SB 4.8.26 p

Indians, pious birth, SB 4.25.13 p and SB 5.19.10 p

money should be kept secretly and spent for good causes, SB 4.16.10

politics is not the business of brahmanas, simply chanting Hare Krsna, SB 4.14.12 p

purpose is to please the Lord, SB 1.2.13

raja-dharma, kings should perform yajnas, see that citizens are following principles of dharma, and must develop the earth for food production, SB 4.21.7 p

retirement must be taken before age fifty-five, SB 4.27.16 p

Grhasta

What is wealth, girls desire CC 1.14.15

Polygamy CC.1.14.58

Sannyasa 

Svarupa Damodar, Sannyasa vows, B’cari dress etc. CC 2.10.108

Meeting Lord C w/ King Prataparudra, CC 2.11.5

Not talk with women secluded place BG 16.1

Sannyasa cc.1.12.84

depends on Krsna for food and lodging, while traveling without any house, SB 3.24.42

Strictly avoids association of women, SB 3.24.40 p

false, Indra acted as a, SB 4.19.12, 22, 26-27

sometimes gets attached to his few personal belongings, SB 5.5.8 p

to become a, is compulsory for brahmanas and first-class humans, SB 6.10.8

must head their own institution for preaching, SB 7.13.34 p

can keep small Deities of the Lord, SB 7.15.11 p

should lecture and preach, SB 8.1.32

few things; attached CC 1.10.53

works devotedly for the satisfaction of Krsna, “etam sa asthaya paratma-nistham,” SB 11.23.57 and CC Madhya 3.6

“so ‘sav abhadra” in 3.9.25;

Ladies => King => Lament 4.16 ~ 13 

Raghu-siksa Cc3.6. (222-224)

Always chant Holy Names and Beg Prasad ‘ CC3.6.226

Stri-dharma

Women and men both Gate-way to hell  sb.3.31.42 *****

Lord Caitanya, Young girls doing puja, want husband, double dealings, polygamy CC 1.14.55

ksatriyas and grhasthas need support of wife, SB 5.1.29 p

ladies should not be kings, SB 4.16.23 p

polyandry allowed only in special cases, SB 4.30.17 p

polygamy is preferable to adultery, SB 4.26.6 p

Sati acts like an ordinary woman attached to her parents, SB 4.3-4

Urvasi instructs that the heart of a woman is like that of a fox, SB 9.14.36

women are naturally soft-hearted, SB 4.5.9

women attracted to strong men, SB 4.25.42

Varna-sankara, or unwanted progeny only create disturbance, SB 1.12.12 p

Vaisnavas

candala, even a, can give up material bondage by initiation, like bell-metal is transformed to gold, SB 5.1.35

child-birth is proper time for charity to brahmanas engaged in Lord’s service, SB 1.12.14 p 

demons birth in br. familys, Varaha purana 4 21 41, 

discriminating between qualified and unqualified brahmanas, CC Adi 17.9 p

dog eaters become eligible to perform Vedic sacrifice if they once utter the Lord’s holy name, SB 3.33.6

offering food to, pleases the Lord more than sacrificial offerings, SB 4.21.41

Prthu M.;  Viraghava Ach, 4.8.54; Dhrva (ks) chants OM 4.8.54; 

Unclean yavanas become perfect gentlemen by chanting the holy names, CC Adi 17.1

Vaisnava aparadha, definition and explanation of, SB 5.10.24 

Vedanta, the Supreme Lord is the compiler, knower, and goal of, is also sruti (yajur veda), BG 15.15 and ISO 15

Vegetarianism, “Your ‘fresh’ meat is green”

“Visnu sakti para prokta…,” CC Adi 7.119

Vrindavan

devotees take shelter of, to solve all problems, SB 4.8.24 p

perpetually sanctified holy place of the Lord’s eternal pastimes, SB 1.10.27 p

Vraja Mandala Parikrama

description of Vrindavan, KB Chap. 20 ? (page 248)

devotees visit the Lord’s childhood playground, SB 3.2.27

Saksi-Gopal Deity, CC Madhya 5.12-15

Yamuna, the beauty of, CC Madhya 3.28

W, X

World Classical Literature

The Koran Interpreted, Arthur J. Arberry, Mac Millan, 1955, 1974

Y, Z

“yare dekhe…,” CC Madhya 7.128

Yoga ladder

back to Godhead in one lifetime, SB 4.12.43

Brahman effulgence to Vaikuntha, SB 4.23.15

fat, having no, means one is advancing, SB 4.28.36

matter becomes spirit, SB 1.10.23 (p)

processes, 7 regulative and 2 spontaneous, of devotional service, SB 4.28.30

pure devotee may feel material agitation, but soon recovers to purity, SB 5.13.24

uttama adhikari must make further progress to the ultimate goal, BG 9.3

Vaikuntha to Goloka, NOD Chap. 4 (page 25)

Sarupya-mukta not possible to relish sakhya rasa et al, CC 1.6.104

Pure devotee has no way of seeing his own happiness, Siksastaka Prayers, CC3.20.52

Vaisnava is independent and unbiased, SB 4.31.3

Bhakti-vaibhava Index

abc ndx

A

108 means... SB 4.3.23

Abortion - History, reaction, atonement. 6.16.14

Analogys

Material Nature, Grasses take up all the water in the pond. 4.22.30

Sparrow – Niscayena, God helps those who …  BG6.24

Arcana, the lord in the box, SB3.19.24

Asses, feel respectable, SB3.17.11
Astrology SB 1.12.29

Avatars – Lord takes animal forms, SB 1.13.15

B

BBT Mistakes

Matsya avatara is at the BEGINNING of Vaivasvata Manu’s reign, SB 1.12.19

Visvakaram gave weapons to the Devatas??   Thought it was reverse? SB 1.12.19

SB 1.12.34 – SB12.3.51 mis-cited as SB3.31.1

SB 1.13.3-4, Sahadeva cited as being seminal son of M. Pandu
SB 1.15.7, 16 – Karna was known as the son of a carpenter  >[Cartier, chariot driver]

SB 1.15.16 – Karna was a student of Drona-acharya > (Was rejected as a Ksatriya even by Drona)

Bhagavata-sapta – Description, evaluation  sb 1.12.28

Bibliography
BG

BG is a Song SB 1.15.30

Summary of BG SB 1.15.27

Lord Caitanya has advised all His followers to go everywhere and preach the message of Lord Krsna. Since this message is essentially Bhagavad-gita, the preacher's duty is to study BG as it is understood by disciplic success and 4.16.3

Catur sloki “As in the Bhagavad-gita, Tenth Chapter, the Personality of Godhead, Lord Krsna, has summarized the whole text in four verses, namely, aham sarvasya prabhavah, etc., so the complete Srimad-Bhagavatam has also been summarized in four verses, as aham evasam evagre, etc, SB 2.9.37

In BG there arr different statements … and these are meant for different plenary portions or portions of plenary…SB 1.14.8
Bhrgu-samhita, reveals past and future lives. 6.1.49

Dharma-sastras - Three principle authors are Manu, Yajnavalkya and Parasara, SB1.16.1
Kesava sruti SB 4.4.25

Pinda Siddhi, pregnancy. SB3.17.18

Rama-carita-manasa and birth-right claim,  SB1.16.31
SB Summary

Canto by Canto summary of SB. SB 2.10.8

Text flow. Srila Sukadeva Goswami has given the general principles, answered the question, in terms of educating his disciple, now he gives as illustration, Ajamilah. 6.1.20

Many glorifications of Bharata-varsa in this chapter. 5.5.19

Last verse purport in Chaper 14 is summary of the forest of material enjoyment. 5.14.46 

So many interesting things here. The number of hells is unlimited. Vivid desc. of hells for basic rascals such as theives etc. We feel challenged again for our own egoistic activities. Some people say that Bh.vinode Thakura said that these desc. of hells are imaginary, but Prabhupada says at least twice that they are real. Illict sex. Everyone should join ISKCON and hear from the devotees there. Hear of Virata rupa and Krsna rupa. 5.26

SP Glorifys the Prayers by Rsabadeva as very important if we want to live peacefully in this world. Every word in Rsabadeva-lila are important. Difficult to extract anything. 5.4.19

"Please describe the Manus also, and please describe the descendants of thoseManus." This is basis of rest of the structure of the SB! SB 3.7.25
Vyasa (sages-nimsar <suta (m. prkst <suka (vidura <parasara <sankhyayana <sanat-kumar <ananta-sesa))) SB3.8 
"tell line of Svayambhuva manu", SB3.21.1   5*

SB Glories, Above Karma, Jnana and Upasana Kanda, SB 1.12.19
SB shows us preaching strategys  by Narada-muni or others. 6.5.44

SB Cantos One and Two. are Lotus feet of the Lord. 4.24.52

SB and BG are interdependent, sb 1.2.29

SB 3.2 & 3 are wonderful meditation on Krsna lila, a little Krsna book!

VEDAS – Summary, Glories SB1.12.29
Biography

Many Biographys in SB 1.12, M. Pariksit being compared with great souls.
Arjuna SB 1.12.21 (Mentions Arjuna is in Sakhya rasa), SB 1.15.4, 12 (Many bio-notes of Arjuna in this chapter)
(Lord) Balarama SB 1.14.28-29

Bhima, his club from Maya Danava SB 1.15.8
Bhumi feels more separation from Krsna than Laksmi, SB1.16.35
Gandhari SB 1.13.3-4, 30, 39
Gaura kishore das babaji. SB4.2.19

Janamejaya Maharaja, SB1.16.2
Jarasandha SB 1.15.9

Karna SB 1.15.16

Kunti, SB 1.13.3-4

Narada = mail man. SB 4.5.1

Rama – SB 1.12.19

Pandavas liberated souls who descend with Lord SB 1.14.32-33

Prahlada Maharaja, SB 3.14, SB 1.15.16
Sarva bhauma = Brhaspati. Brhaspati = Mayavadi. 4.22.62

Sarasvati, SB3.12.26

Satyabhama SB 1.14.37

Siva, SB 1.12.23

Srila Prabhupada 
Got impression of Lord early etc. etc. etc.  SB1.12.30
Favored by S. Bh’siddhanta SB1.13.29
“Cheated family” by Sannyasa SB 1.13.37

Tulsi Das (Supports Brahmana by Birthright), SB1.16.31
Uddhava, constant companion of Lord, SB 1.14.32-33

Vidura SB 1.13.15
Vilasa tirtha Maharaja. 5.18.22
Yamaraja,  Great devotee, likes invitations to Kirtana, SB1.16.7

Brahma-muhurta, SB 3.20.46 

C

Cosmology
Time – Kali partially manifest, but fully manifest when Krsna left planet SB 1.15.36

Demigods et al are much more intelligent than we SB 1.15.12

Demigod’s durtion of life SB 1.17.15

Maya is a dream. Don't lament losses in our dream before or after the dream, so don't lament gain or loss in this life. 6.15.5

Time, ghatika = 24 minutes > 30gh./day & night each, and day & night is six parts (= 5x24minutes = 2-hours/part). 2½-muhurtas. 6.8.20

Vaikunthas, Causal Ocean, Brahman, SB 1.14.35-35

Varsas are Continents, Planets are Dvipas, SB1.16.12

"The impersonal and localized conceptions of the supreme lord are more or less materially contaminanted". 6.4.47

SP gives different cosmos from modern atronomers eg. stars are suns, bhu-mandala radius Á 93,000,000 miles. 5.16.4

Garbhodakasayi visnu merges into Karanadakosayi visnu. SB 5.1.27 (28?)

 "It should always be remembered that the material creation is created for the salvation of the conditioned souls." SB 2.10.5

Cosmology Sankhya, Gravity is power of Sankarsana. 4.17.27

Dhrtarastra’s liberation shows steps SB 1.13.55

No sex agitation in the spiritual world. SB 4.6.30

81+ Different body types, SB 3.9.28

bhu, bhuvah, sva = patala, mrtya and svarga lokas.  Others say earth, sky and svarga, SB3.11.28

Time in the spiritual world! SB3.11.39

Time, Satya-yuga all Pramahamsas SB 1.17.24
sense gratif in Vaikuntha but rejected. SB3.15.17

continents, SB3.21.7

14-worlds, sb 2.1.26

Satya, Dvapara, Treta, Kali are normal sequence sb1.4.14

Cow Protecton - Cow/Brahmana Protection. Must do!. 6.18.52

D
Danda veda (Political Science)

War SB1.11.34

Demons

Enjoy life even at cost of happiness of others, SB1.16.33
Possess wonderful supernatural powers to create material wonders. But they are always disturbing elements of the society. SB 1.15.8

Dhama

Navadvipa, Sankirtana 5.19.24

Vrndavana - Harinama - In Vrndavana only Krsna and Balarama kill demons. 6.2.16

E

Economics, Gold Standard SB1.17.38
Ecology
Milk, Brahmanas, SB1.16.32
Krsna Enters Dvaraka. Description of nice metropolis,  SB 1.11

Disturb animals, will be disturbed (ahastani sahastanam) SB 1.13.47

Epistemology

May not be mentioned in pages of SB, SB 1.17.3
Acharyas Disagree, Jiva Gos x Sridhara Swami, SB 1.12.23

Practice required, not just book knowledge SB 1.13.31

ONLY songs by Hare Krsnas! 6.16.33Amara Kosha is the most authoritative dictionary in Sanskrita language. 6.3.24

Brahmacari - Work wonderful with brain. History - Therefore books did not exist in former times. SB 5.1.26

Beyond descending knowledge, direct perception of spiritual world. 4.12.19

 "The Vedic injunctions are known as "sruti', and the additional supplementary presentations of these principles, as given by the great sages, are known as "smrti". 4.18.3

Devotees words, writing directly dictated by the Lord. Hare Krsna in letters is not mundane. Prabhupada (cont'd end of 9.5). 4.9.4

 BG is the culture of the intellect and SB is the culture of the soul proper, SB2.7.18

Modern history, no facts > 3,000 years. SB4.2.31

"Simply by worshipping and decorating Radha Krsna in the temple one is studying all the Vedas,SB 4.7.46

Krsna talks through dreams, SB3.25.35 

Atheistic opportunists pick up slogans from BG but can't understand who is Krsna, SB 3.2.22

Mundane PhD = Plough Department, frog in the well, SB3.6.10

"It is also not possible to repeat all that one has heard from his spiritual master, but one can narrate as far as possible by one's honest endeavor." SB 3.6.36

"We cannot explain in terms of technical knowledge". Prabhupada is expressing limits of his presentation? SB3.11.14

Yathadhitam yatha-mati Suta says now I shall try to make you understand this as I understood it.  Sb 1.3.44

Puranas, no chronological order, historical facts, different planets, yugas sb1.11.20
Etiquette

Receiving guests. 4.22.10, SB 1.11.14, 18, 1.13.7
Prasadam. Without, no function complete  1.11.15

Don’t spread bad news. SB 1.13.13

Evolution. 5.20-24, 4.24.72

F

Four principles 

Sanskrita and description SB 1.17.24, 25
Not exactly eating meat, rather unnecessary animal killing, SB 1.12.26

 “Taking pleasure in gambling”, but is gambling inevitable?; 4-sins are root cause of quarrel, SB1.16.10
Basic principle is truthfullness SB 1.17.33
Free will - So even in the material nature there is a chance of an independent choice by the living entity, and according to his choice the material energy offers him different varieties of material bodies, SB 2.9.2

G

Ganga - If can't bath in Ganga Yamuna then may bathe in the waters of the sea. 6.5.27-28

Gayatri mantra.  5.1.31, 5.7.13

Golden mountain in the Himalayas SB 1.12.33

Guru-tattva

One must accept a certain type of guru to accomplish a certain type of duty. 6.7.32

Guru, scriptures, paramatma – saved  SB 1.13.48

Prabhupada approved of marriage, Prabhupada approved of Sannyasa, Goswami, so these people should become spiritual masters and fathers. A Madhyama adhikari can save his dependents by directing them to Srila Prabhuapda and helping them in that connection. ***** SB 5.5.18

Mantra more purifying when chanted by devotee. 4.24.32

MEDITATE on order of Guru. 4.24.15

Even though one may be an incarnatin of Krsna, or especailly empowered by Him, he should not advertise that he is an incarnation. People will automatically accep the real truth in due course of time. --- Is this Srila Prabupada's situation? 4.22.5

Although a follower may  not be a liberated person, if we follow the chain of disciplic succession of people who are strcitly following the liberated Lord, we are also liberated ... Lord Caitanya says, "By my order you may become a spiritual master." One can immediately become a spiritual master by having faith in the transcendetnal wordsl of the SPOG and by following His instructions. 4.18.5

Super! SB 2.9.7 & 8 

Offers obeisances to disciple. SB 4.3.22

Guru does not = God. (BG 10.42?), SB2.5.7 

"One who is now the disciple is the next spiritual master."  Also, NOI 1, SB 2.9.43

Instructs not in private, but in public, 5*   SB3.22.7

By His order only, one should become a spiritual master, SB 1.13.48

H

Hatha Yoga is great! SB2.5.30
Himalayas, SB 1.12.22

Hogs, Dogs, Camels and Asses, SB 2.3.29

Homosex, is madness, SB3.20.26 

HpS 

Indra offended his spiritual master, Bhrhaspati, killed his guru, Visivarupa, who was like his nephew, and killed Vrta-asura, whom he knew was a Vaisnava, brahmana. We feel in so many ways we are like Indra. We have entered ISKCON and indulged in so much sense gratification, free-hotel, maybe thinking that our "sacrifices"will counter-act our offenses to Srila Prabhupada.

Maybe we are very humble. (Haw!  Haw!  Haw!)  In any case let us take impetous from Indra's example, story, to feel ashamed of our offenses and understand how to act properly. 6.13.Chapter Summary

Thinking of Daksa we see our own attraction for sex life, but WE can push it off. It is our mind an senses that are agitated.

Again, like Hanuman shot full of Raksasa arrows, shaking them off and going back into the battle.

However, we can see that if we become weak in chanting our rounds our sex desires will become so strong that we will not be able to shake them off. Also, sure seems that Maya can present a form "just to our liking"that would cover our intelligence. Like Ajamila? CANTO 6, Chapter 4

In general we feel like the fool in the Forest. We were always stealing money and using it for sense gratification, even in the name of religion. This is universal in the material world, but we pray to become sincere and only engage in sense gratification as it is necessary to make the senses work. 5.14

On the lower platform, one may sometimes be interested in philosophical speculation with a tinge of devotion. However, at that stage one is still interested in sense gratification."SB 5.5.7

Write articles and poetry, SB3.22.7

Vandinah, K Enters Dv, many professional and learned speakers. Sb 1.11.20

The demons become so intoxicated by material strength that create a completely demoniac atmosphere and the earth is completely uninhabiyable by the sane! SB1.11.34
Hunger for is for spiritual satisfaction, SB 1.12.6
I

Interfaith,

Arya-samaja, Jain. 5.15.3

All recongnized scriptures of the world say surrender to God SB1.13.39

Four principles common to all, SB 1.17.33
God is one and He is appreciated according to different angles of vision. SB 5.3.18

"Anyone who is trying to be alof from this Krsihnal Consciousness Society for and yet engage in Krsna conscousness is living in a great hallucinatin, for this is not possible". 4.9.11

The exact sanskrit terminology for Krsna Consciousness is herein mentioned, Krsna, Parayana, going forward to the goal of Krsna. 4.12.38

Siva worship (nasty). SB4.2.29

Sankara, Saivism. 4.24.17-19

One should not criticize others processess of religion. It will simply agitate the mind. ***** 4.22.24

Yoga x Bhakti - Chanting and dancing also considered Pranayama. 4.23.8

ISKCON

Change "GBC" for "King" and "Devotees" for "Citizens" in SB1.17
ISKCON devotees become Devas. 6.16.28

Simple profession and dress. ***** 6.5.14

For re-est. DVAD. 5.19.19 & SB 5.1.24

Rsabadeva's Instructions. 5.20-24

 "chanting is the medicine and prasadam is the diet". SB4.7.25

ISKCON manifesto SB 1.17.38
J

Japa

Deity worship, must continue so that chanting is effective. 6.3.25

free from offenses by continuing to chant. 6.3.24

If chant 16 rounds strictly, adminstration of so called matter is spiritual. 5.16.3

Read SB or chant HK/R 24-hours a day. 5.6.16

"While chanting the Hare Krsna mantra, the words Krsna and Hare immediately remind him of all the Lord's activities."SB 5.1.6

Candala chants once he becomes liberated, toward a brahmana. 5.1.35

Must keep numerical strength, really 24-hours daily. 4.24.70

K

Kaunteya pratijanihi = Devotees never subjected to apparent dangers, these glorify Lord, SB1.16.13
Kali-yuga = SB 1.16.4,19, 20, 21, 31 Sudras disguised as Ksatriyas, four principles prominent, world become hell for the animals and uninhabitable for saner people, women et al unprotected so seek independence, marriage in name only, brahmanas become expert technicians but morally most degraded, many student, Ajamilas, first symptom is attack on VAD, SB 1.17.35
Karma

Ä killer of an animal must be killed in his next life by the same animal."6.16.42

End of Chapter. Chanting is good. We should chant to get free from sinful desires that force us to act, even unwillingly. 6.2.49

Brahma, 100 lives VAD, gets his post. 5.20.33

From Cows, lions, monkeys become human. 5.14.30

Previous misdeeds - Ä liberated person, therefore does not think about whatever he has ignorantly done in the past; instead, he acts in such a way that he will not produce another body by fruitive activities."5.1.16

Krsna

Consciousness – “The clear consciousness of the cognizant living being is God consciousness, in which one bows down unto Him in all circumstances.” Sb1.11.6

M

Mantra

Om Namo Bhagavate vasudevaya,  authorized, SB 2 Innvocation

Mantra, puja, Diksa. 1) Impotent if from book but not from Guru. 2) Focus on sound and Form will be revealed. Om Namo Bhagavate ...  ***** SB 4.8.53-54

Meditation - "mechanical though transcendental tricks", sb 2.1.17; om, sb 2.1.17; sukadeva gos. instructions to m.p., sb 2.1

Milk 1-2 quarts SB 1.17.3
Minding Monkey

Awake, dream, deep-sleep, visuddha sattva. Higher, Higher. 6.4.26

More bio of Ajamila. Like us all, tried to control mind but could not. 6.1.68

Control the mind by 1= Neglect, 2= Stick beat, 3= Sp. master order. 5.11.17

Moon trip

An unsuccessful attempt has been made.."SB 5.1.8

They went. (?) 4.9.10

"Always doubtful". 4.22.54

Mukti - do not aspire to get out of material world nor try to enjoy it, sb 2.1.11

Nirguna means … SB1.13.56

N

NOI

Text 1, This is like a Ding-dong-daddy of Purports. About three pages. The previous Acharyas must lay into it the same way. This series of verses is of course in the beginning of NOI 1. Why is that? Also, they relate to the first verses of NOD, four stages of distress. Then the question of what stage of bhakti on are we. Maybe even the lowest, like the constitucional position of service? No, like to chant also. Go mad sometimes thinking of different scenes in Vaikunth? ***** 6.1.15

This is NOI. Says NOD but it is NOI 2 & 3 to a tee!  So nice. So nice. Substantiates our thesis that NOI 2 & 3 are yama and niyama, SB 2.8.21

NOI 2, Simple Living High Thinking (SLHT), Material comforts only make us more miserable, rather we lose the natural comfortable position of the animals, SB3.10.26

O

Ontology
God feels happy/sad by our acts, SB3.18.6

Krsna is not a material object whose presence one has to feel for such association. Is possible by following His instructions, SB 1.12.24

Krsna w/o potencies = vasudeva > dvarkadisa, SB3.26.21

“The separated portions are representations of His energy, and the plenary portions are manifestations of His Personality.” Sb 1.11.31

“The living beings are by constitution feminine by nature. The male or enjoyer is the Lord, and all manifestations of His different potencies are feminine by nature.” Sb1.11.33
Origin of the Jiva

Only fall down for Vaisnava aparadha and Krsna's desire (lila)', but these are surrendered souls. SB 5.1.5

Free will = M.Bharta was not suffering accidental falldown, reaction of past Karma, he intentionally gave up devotional service to worship the deer. 5.8.26

There is no necessity of tracing out the history of when the living entity desired this, SB 2.9.1

always chance to go to Maya, big dev. suddenly change, SB3.26.23-24 5*

why this material world was created for the suffering of the conditioned souls is a very intricate question, SB3.26.5

"Everyone is at liberty to desire as he likes, but the desire is fulfilled by the Supreme Lord. Everyone is independent to think or

desire..." SB 3.4.11

"Some of the jivas, however, wanted to lord it over material nature in imitation of the lordship of the Personality of Godhead. Regarding when and why such propensities overcame the pure living entities, it can only be explained that the jiva-tattvas have infinitesimal independence and that due to misuse of this independence some of the living entities have become implicated in the conditions of cosmic creation and are therefore called nitya-baddhas, or eternally conditioned souls." SB3.5.51

Sense gratif in Vaikuntha but rejected. SB3.15.17

Origin of the Jiva, SB3.25.29
Original state of consciousness is seeing Krsna face to face. We must REVIVE it. sb1.11.8
“He descends only to RECALL these materialistic living beings BACK to His KINGDOM”, sb 1.11.22 

The spiritual relation with the Lord is so enlivening and resourceful that no one can leave the company of the Lord, once having taken shelter of Him.”, SB1.11.33

P

Pada-padma (lotus feet of the Lord) – Rapa Goswami Song and discussion of PdP sb 1.11.26

Pantheism - little effect if no service attitude, sb 1.2.26
Peace, Prosperity and Friendship, SB1.16.3
Prahlada – Had his father killed, SB 1.12.25

Prasad, distribution better than money in Kli yuga. 4.9.25

Psychology - The psychologist makes a serious study of the physiological conditions of the brain, as if the construction of the cerebral lump were the machine of the functioning mind, but in the dead body the psychologist cannot bring back the function of the mind, SB2.9.34

R

Racist -- Although God is black He is very, very beautiful. Does this imply that black people normally are not beautiful? And then also what about Srila Prabhupada, he was brown?!  Hmmm? So many interesting questions. SB 5.3.2

Rama-lila

Ravana kept gold in Brazil. Brazil was Lanka. *****4.22.36

Even the animals may be included in devotional service to the Lord, and the best example is set by Sri Vajrangaji, or Hanuman, the great devotee of Lord Sri Rama, SB 2.8.18

S

Sad-bhuja worship - sb 2.1.10

Sad-darsana - Description SB 1.17.18Sacrifice – Horse and Cow Sacrifice explaines SB1.12.34

Sadhana - Öriental civilization", Stri dharma, Ornaments, fully covered (disguised),  sleep not head north or west, other women, sunrise or sunset, etc. 6.18.50

Saligram sila –  must be present for demigod worship. SB 4.8.41

Samskaras SB 1.12.13

Sankirtana

Uncle Sam wants you! "...invite all men and women advanced in knowledge to join the KC movement and sacrifice their lives for the great cause...". 6.10.6

Deity worship, must continue so that chanting is effective. 6.3.25

Áll devotees, especially preachers, must know the philosophy of Krsna consciousness [Lord Caitnya] so as not to be embarrassed nor insulted when they preach.'6.1.38

Indians must help. 5.19.10

Srila Prabhupada's greatest challenge in Sankirtana are the bogus gurus. 5.14.29

Of course, it is not possible for everyone to become KC, the KC movement can create an exemplary society wherein there is no envy. 5.13.12

Indians, bharata bhumite haile = Strong preaching for Indians. 5.6.14

Every family can perform Sankirtana, at least every evening and become prosperous and happy. SB 5.4.3

Means reading and inducing others to read and hear also. 4.23.39

In Kali yuga do Sankirtana not politics to adjust things. 4.14.12  

Leaders of KC movement must start schools for kids from 5 years all over the world. 4.12.23

Basic principle of Missionary Activities. "Pure Devotees", SB2.5.9

sankirtana yajna - sb 1.2.37

preaching to pantheists, sb 1.2.38

Vaisnava should not try to kill anyone, but should try to revive their KC... ISKCON formed for this reason. -> 48 & 49 Compassion. 4.6.47

Adjust by time, place and circumstances sb 1.9.9

Yatra Partys, Artists and Brahmanas Enliven common people with public discussion. Sb1.11.20

Sankhya 

Science / Scientists – The  modern demons are the material scientists SB 1.15.8

Gravity is power of Sankarsana. 4.17.27

Mind not = brain SB 4.7.5

Water by shooting arrow into ground is method still unknown to the modern scientists SB 1.15.17

Songs

ONLY songs by Hare Krsnas! 6.16.33

Sri guru carana padma, sung daily. 6.7.21

"Narada muni bhajaiya vina...". One of only two songs that SP puts in his purports. Other cc adi 7, gauranga bolite habe.  both super sanirtana. ÏSKCON go everywhere and chant Maha-mantra, BG, SB & CC". 6.5.22

T

Ten offenses - sb 2.1.11

Tirtha-yatra

VMP - SB 3.2.27, SB 4.8.42
Must seek our holy peopl and take lessons from them, SB 1.13.10

Trnad api sunicena – SB1.13.33
V
VAD

General Discussion of VAD, M. Pariksit in Relations to Kali-yuga,  SB 1.16 and 17

Apad dharma, definition SB1.17.16
Capital punishment. 6.1.8

Classifications – Ksatriyas are meant for administration and Brahmanas are meant for knowledge.
Democracy. 5.20-24

Defintion of general classification to Candalas, SB1.16.20
Distinction between animal and human life begins with VAD, SB1.16.31
Foul means of livelihood SB 1.14.3

Four Ashramas must be followed by all Varnas (?!) SB1.15.39

Incest, SB1.16.2  
Inheritance, Law of. Must pass it to next generation. 5.7.9

ISKCON for re-est. VAD. 5.19.19, 5.1.24

Brahmacari

Work wonderful with brain. Therefore books did not exist in former times. SB 5.1.26

8-aspects of brahmacari, control tongue. 6.1.14

Leaders of KC movement must start schools for kids from 5 years all over the world. 4.12.23

SB 4.8.1

Brahmanas

Milk, Mode of Goodness, SB1.16.4
Retirement, no fund, sb1.11.23

Samskaras done by them, SB 1.12.13

Charity only them and Sannyasis, SB 1.12.14

Vipras, necessary, do karma-kanda, SB1.12.29

Grhastha ashrama,
Prasada offered to Lord and 10,000 guests satisified SB 1.15.11

Retirement not by attached, do for at least 15-20 years SB1.15.39

Wedding, Lord Brahma worshipped. SB 5.2.15l
Caste relations between husb/wife SB 1.14.42

Child’s education -Srila Jiva Goswami remarks that every child if given an impression of the Lord from his very vhildhod certainly becomes a great devotee of the Lord like Maharaja Pariksit, SB 1.12.30

Divorce usually caused by wife. SB 4.4.3

Dutys defined SB 1.13.31

Feed children, old people, brahmanas, invalids SB 1.14.43

Grhamedhi

Accustomed to rise late and take bed-tea SB1.13.31

“The beggar Sannyasis depend on God, but they beg from me, therefore I am more than God!”, SB 1.13.17

Grhastha Ashrama SB 5.18.19

Money - Even if one is a grhastha and has to earn his livelihood, he should be satisfied by collecting only enough money to maintain body and soul together. One should not have more than that nor less than that."***** SB 5.5.3

Money - Charity SB 1.14.40

Husband Wife in Vaikuntha. ***** 4.23.29

Husband wife attracted to each other. 4.24.11

Excellent advice for marriage, SB3.14.7+

NIOS: married for life , whole chapter, SB3.21.15, 27, 3.22.15

A father should not banish his wife or children nor neglect their maintenance... in a case where the wife an children are disobedient and do not follow the principles of home life, they are sometimes given up. SB 4.8.65

NIOS: Mfl, SB 3.24.16

100 generations liberated by Maha-bhagavata child, SB 1.12.17

SB 1.13 – Vidura’s Instructions to M. Dhrtarastra

Ksatriya

Punishment is exemplary, then all good for state SB 1.17.14
Punishment as banishment SB 1.17.28
First duty to protect animal and man SB 1.17.8 
King must have royal authority and weapons SB 1.17.4 
Satisfied citizens do not revolt, SB1.16.3
Criticism always their of them, SB 1.12.23

If chant 16 rounds strictly, adminstration of so called matter is spiritual. 5.16.3

Ksatriyas can break four principles. 4.22.13

Protect cow and Brahmana first, SB1.16.4
Thieves. 4.13.20

Anga raja. +23. 4.13.22(?)

In Kali yuga do Sankirtana not politics to adjust things. 4.14.12

Sannyasa

4-regs, Vaidhi-bhakti. Kali yuga no Salyasva austeritys, but 4 principles and maha-mantra and effective without delay. 6.5.27-28
Dhira – Dhrtarastra x Mac Beth

Dhira defined, Dhrtarastra, SB 1.13.26

Dress, kasaya of sannyasi, freedom from attractive material garments SB 1.15.40

Accept Srila Prabhupada's curse to travel. 6.5.43

Dhrtarastra’s Example SB 1.13 Sannyasa is preliminary stage of Paramahamsa, first class devotee of Lord.

Four stages. SB 5.1.27

Sannyasi attached to a temple or few things, but grhastha attached much more. SB 5.5.8

Leave home - whole story. 4.13.37

If want to enjoy this super title of swami must be strict in controlling the senses. ***** 4.22.24

Satsified just with fruits and vegetables. SB 4.8.56

Old politicians must retire, sb 2.1.15

Sannyasis and brahmanas x Ksatriyas, SB1.17.45
Secular government SB 1.17.2
Stri dharma

S/A Biographys of Ladies

Cry easily SB 1.15.11

Civil widow she becomes when husband becomes sannyasa, SB 1.13.30

Oriental civilization, Ornaments, fully covered (disguised), sleep not head north or west, other women, sunrise or sunset, etc. 6.18.50

Diti Plans to Kill Indra, pumsavana-vrata. ***** 6.18.22-52

Attract men to the lower part of their body. ISKCON - Simple profession and dress. ***** 6.5.14

Priyavrata Maharaja (everyone) empowered by his wife. SB 5.1.29

Six months baby drinks milk of mother, gets qualities of mother. 5.2.21

Visnu-priya as Sannyasini, one grain each round.  ***** 4.23.20

Mother gives son to Visnu and gets benefit. 4.12.34

Srimati Svarvithi. All good qualities for lady. 4.13.12

NIOS, SB3.23.1
No sannyasa, SB3.24.40

Ladies well dressed -> Several purports. SB 4.3.4

Tears ultimate weapon. SB 4.4.3

Women soft hearted, men sometimes hard hearted. SB 4.4.7

Prostitution, Krsna Enters Dvaraka sb 1.11.19

Step-mothers, Krsna Enters Dvaraka sb1.11.27

Krsna Enters Dvaraka, Dharma of Queens, Mothers, Don’t dress nice when husband is away.  Embracing SB1.11

Sati SB 1.13.56

Vaisya

Citizens should keep their income and treasury balance secret but spend it for good causes. 4.16.10

Divisions Even sub-divisions of Vaisyas. Related LOB, Greedy Merchant, SB 3.6.32

Vanaprastha

ISKCON Vrndavana & esp. Mayapura offer facility for Vanaprasthas. 6.2.39

ISKCON Vrndavana has places for people past 50 to retire and elevate to the spiritual world. 5.13.8

Vaikuntha Grhastha, Husband wife one unit. 4.23.4

At least, SB3.24.41 

Vaisnava aparadha - Daksa tried to satisfy Visnu but avoided devotees. SB4.3.3 and 4.6.4
Verses

Om apavitro... 6.8.4

Mukhan karoti vacalam... 6.7.23

Visnu tattva, Krsna at Dvaraka – SB 1.14.30

War, nuclear - ISKCON devotees should not fear. Krsna will protect His servants. (Even the cheaters like us?). 6.3.18

Writing - a speech should be composed of selected words, very sweet to hear and appropriate to the situation. SUch a speech is called meaningful. 4.22.17

World Classical Literature – MacBeth, “Out out brief candle…” x SB 1.13 (Dhrtarastra)

Yoga

(Dhrtarastra) Yoga defined, described in detail SB 1.13.53

"to hear the activities of the Lord means to associate with the Lord directly, and association with

The Lord directly means purification from material contamination", SB 2.8.17

Yoga, Vairagya, sense gratification like salt, SB3.15.8

Patanjali Yoga sutras, SB3.21.1-12

Yoga ladder 

Bhakti Yoga – Srimad Bhagavatam gives us the chance to change the quality of anxiety from matter to spirit. 1.12.28

Death avoided by becoming accustomed to hear Krsna’s pastimes, SB1.16.8
Neophyte worship of Radha Krsna by rules and regs of Pancaratrika is actually accepted

by Laksmin an Narayana. 4.24.46

 .1% possibility go Vaikuntha from B'jyoti. 4.23.16

 Jñana-misra-bhakti  --  discussion. 4.9.16

 Abidheya - Pure devotee does not see himself, only Krsna. 4.22.27

bhakti yoga process. Narada to Dhruva *****. SB 4.8.54 +

"There is a difference between karma and karma-yoga. Karma is regulated action for the enjoyment of the fruit by the performer, but karma-yoga is action based on bhakti, or pleasing the Lord...", SB 3.1.6

Surrender, "One should depend only on the causeless mercy of the Lord for deliverance and not even slightly on one's own strength." SSB 4.7.31 

" A Jnana-bhakta, or one whose devotion is mixed with the monistic viewpoint, is not a pure devotee." SB3.4.10 

Kanistha-adhi has all good qualities, SB 1.12.17

Mass of people are generally devoted to the Supreme Lord SB 1.13.50

TTD

( )2.6.11 "downfall" (3/4)

( )2.6.38 "Bhagavate" > misinterpret.

( ) 3.10.3  -  Saunaka is a descendent of Sukadeva Goswami??!

( ) SB 3.11, Sankhya, Anu, the atom. Kanada, sad-darshana = paramanuvada. Is the atom being discussed here the minimum acoustical arc?  15x5x3x3x199 = 2minutes x 15 = 24 minutes, approximately.

( ) SB 3.13 We never noted that this is two different incarnations in two different Manvantaras. this resolves some of our long held questions. As we were reading this our mind was analyzing our debt to our father, son etc. Helped us resolve some of these questions.

( ) SB3.16.22, 3 reg. principles

( ) SB3.16.35, come from vaikuntha

( ) Pada'sevanam, Guru-tattva, visit holy places, vraja, iskcon, guru, cheaters, SB3.20.4

( ) 3.20.14 sankhya, five objects...

( ) Confirm chapter.SB3.22.31 Sankirtana, there are many devotees of the lord who take many risks in dist. the devotional service of the lord to the people in general. that should be done.

( ) 3.22.4 = 3.21.56?

( ) 3.22.33 - Jaipur, KRSNA book, sleep.

( ) meditation Manasa puja NOT sufficient. Must worship physical From. SB 4.8.56???

( ) NIOS - 4.5.9

( ) SB-4 read to Chapter 25. Still have 25-31 to read.

( ) 4.19 Indra as false sannyasis. Ritvikb 
( ) Sacrifice to ISKCON to get $$$ in return. ??4.22.36

( ) 5.20-24

33 - VAD, Sannyasa, Unless one is a preacher there is no need to travel.

34 - Cosmology, In Vaikuntha the stool and urine are pleasantly scented.

His instructions are for sannyasis who are becoming devotees.

( )5.6 - Note: Priyavrata Dynasty better than Raghu, Iksvaku or Yadu!

( )Note: Planet Ajanabha, after Nabhi Raja, before Bharata. Hogs offered in sacrifice.

( )5.15.7 - Rama-lila. Bibhisana - friend vow - br. or ks. in Kali-yuga

( ) CANTO 5

Chapter 25

Questions, SB 5.25, What is Lord Anantadeva's relation with the Paramatma, Ksirodakasayi Visnu, who resides Svetadvipa. He resides in or below Patala loka. Maybe answers in CC in Glories of Lord Nityananda.

( ) End of Chapter. Question, It seems this history of Ajamila was spoken long before appearance of Bhisma deva or even Sukadeva Goswami. But they are counted as Mahajanas. Even before appearance of Lord Rama and Janaka Maharaja? When was it spoken. 6.3.35

( ) End of Chapter. Angirasa says he will give Citraketu a Mantra so that he can see Visnu face-to-face in seven days. What is that Mantra?! 6.15.28

1

