Find xxx

HpS AGTSP pamho. Sorry that it has taken so long to get to this. Travel to India, arranging India tour to Manipur etc. Isopanisad Bhakti Sastri seminar.. but here we are!

Copy rite:
Maharaj, I was under the impression that this is open book like semester one but later thought it may not be. Anyways I came back to the questions and marked as [open book], the ones I referred to the books and my notes for answers, either in partial or in full.
Tpp-bs

(rev. 2009 dec 15)

EVALUATIONS FOR THE SECOND SEMESTER.

Buckbee Bullwart was a rum roughy at Central High School in Petryns Perch (Pennsylvania). He didn't know much but he was well respected by his classmates.

One day he got a "Bhagavad-gita As It Is" and an invitacion to a "Hare Krsna Initiation Ceremony" at Twitchy's Cafe, down by the rail-yard.

He didn't go, but his friend Plaster went.

"Hey, how was the Initiation?", asked Bluckbee.

"Pretty damn good", said Michael (Plaster). "The music was out-of-this-world. Most Hare Krsna are Mukti-vadis, but there was this one guy, Swami All-good, who seemed to be intent on manifesting the esoteric Divinitys, Radha-Raman, within this Material Sky.

His music stuck. It really stuck!"

Bruckbee: "Music should burn, but what about this book", he said, as he wildly waved the BG in his hand?

Plaster: Done dirt. Indian's tell storys of the land, sky and heaven, and even beyond the highest of the high-seven.

Buckbee (B)): Beyond Brahma-loka?

P: Nodding his head, "The immortal world, BG 8.21"

B: Wow! ! (WOW {wow}})!

. . .

1. How many chapters in the BG?
18
2. Why are they divided into the three groups Chapters 1-6, 7-12, 13-18?

[open book]

Details of division

I found Srila Prabhupada discussed this in at least following purports: 8.28, 7.1, 7.3, 13.2, and 18.1

1-6 Karma, Jnana (sankhya), Dhyana (ashtanga) are discussed and ends with emphasis on Bhakti.

7-12 pure devotional service and its nature and activity are discussed

12-18 knowledge, renunciation, the activities of material nature and transcendental nature, and devotional service are described. Bhurijana Prabhu says this is the elaboration of first six chapters. 18th chapter is specifically the summary of the whole Bhagavad Gita.

Why they are classified like this?

Srila Prabhupada says in BG 8.28 that these chapters are especially protected by the Lord with 1-6 and 12-18 as coverings. Bhurijana Prabhu gives other reasons from previous acaryas. He says it is because bhakti is the secret thing, best thing, hidden and wrapped in first and last six chapters. It is like the most important person, the king, being in the middle protected by men in front and back.
(These questions may be hard. Don´t expect to answer all of them maybe)

3. What is discussed in Chapter One. Give as much detail as you can, and explain why this Chapter is very important.

First chapter sets the scene for the rest of the book. It begins by describing the strengths and prominent individuals of both sides of the army. It points out the diplomatic skills of evil minded Duryodhana. Arjuna becomes overwhelmed by seeing his dear friends, teacher, grandfather and other relatives eager to give up their lives in the battle. He is worried about the consequences of the battle. He says that women will be exploited and social welfare will be hampered. This results in unwanted population and oblations to ancestors will be stopped and they fall down from heaven. He thinks he cannot enjoy the kingdom if all his dear ones die in the battle. More over Arjuna thinks he will incur great sin through this war and he has to go to hell. Overall this chapter is important because it describes Arjuna’s problem. He is confused and unsure of his duty. His desires and reasoning power are centered on the enjoyment and suffering of himself or his bodily relations.
4. Write the Sanskrit and Engish for BG 1.1
Sanjaya uvaca

Dharmaksetere kuruksetre

Samaveta yuyutsavah

Mamakah pandavascaiva

Kimakurvata sanjaya

“O Sanjaya, after my sons and the sons of Pandu assembled at the place of pilgrimage, Kuruksetra, desiring to fight, what did they do?’
5. Complete the Sanskrit and give the English for:

 "dehino 'smin..."
Dehinosmin yatha dehe

Kaumaram yauvanam jara

Tatha dehantara praptir

Dhirastatra na muhyati

“As the embodied soul passes in this body from boyhood to youth to old age, the soul similarly passes into another body at death”.

 "matra sparsas..."
Matra sparshastu kaunteya

Shitoshna sukha dukha da

Agamapayino anityas

Tama titikshasva bharata

“The appearance of happiness and distress and their disappearance in due course is like the appearance and disappearance of summer and winter seasons. They arise due to sense perception, O son of Kunti, and one must learn to tolerate them”

6. After Chapter One, King Dhrtarastra is happy to hear that Arjuna is not going to fight, but then Arjuna establishes a new relationship with Krsna that guarantees that Dhrtarastras sons have lost the battle. What is that relationship? What is the Sanskrit and English for Arjuna's declaration and petiton for this relationship?
Arjuna surrenders to Krsna and becomes His disciple.
‘shishyas te aham shadi mam tvaam prapannam’ – Now I surrender unto You and I am Your disciple, please instruct me’

7. What are the two divisions of Chapter Two? How many texts in each one? What is their content? Support your claim with Verse numbers (even approximate) and Sanskrit and English (Skt/Eng)? If I fail to complete Yoga am I a looser, Skt/Eng?

[Open book]

Krsna explains this classification in 2.39. ‘ese ta abhita sankhya budhi yoge tu imam shrnu’. So far I have explained the analytical study of sankhya and now listen while I explain budhi yoga..
2.1-2.38 Arjuna surrenders to Krsna and Krsna instructs him in sankhya yoga(2.11-2.38), Analytical study of body and soul.
2.39-72 Krsna explains budhi yoga.
2.39 ‘ese ta abhita sankhya budhi yoge tu imam shrnu’. So far I have explained the analytical study of sankhya and now listen while I explain budhi yoga
2.49 durena hyavaram karma budhi yogat dhananjaya.. “Keep all abominable acts away through the practice of budhi yoga”.

The word ‘buddhi’ meaning intelligence/transcendental intelligence is used in 2.41, 2.44, 2.52, 2.53, 2.63, 2.65, and 2.66

The word ‘budhi yukta’ meaning devotional/transcendental service is used in 2.50, 2.51

One is not a loser if he fails to complete yoga.

Nehabhikrama nashosti pratyavayo na vidyate

Svalpam apyasya dharmasya trayate mahato bhayat

“There is no loss or diminution in this endeavor. Even a little progress made on this path can save one from the most dangerous type of fear”.

ASA – Tom Brown, Hey, but what about the verse where it defines, Buddhi yoga. Like don’t thnk youre the doer, don’t not do you work.

. . .

B: Good, God, you-all! That's a whole sludge bucket of knowledge. Who could possible learn all that?

P: A young doctor.

B: Aim to save lives, but take a break. Music, music for the God Lord's sake. Golden Lord, sin-seeds break.

hkhkkkhhhrhrrrhh1

hkhkkkhhhrhrrrhh2

hkhkkkhhhrhrrrhh3

 hkhkkkhhhrhrrrhh4

 hkhkkkhhhrhrrrhh5

 hkhkkkhh/hrhr rr h h6

 hkhkkkhh hrhrrrhh7

 hkhkkkh h hr hr r r h h 8

 hkhkkkh h hr hr rr hh9

 hk mnmn hk kk mnm hh nn hr hr rr hh mnn nmnm10

 hooiojk kjkj jhk kkkk hkkk hhhh hhhh h h rrr hrrr rrrrrhrhhhrrrrhhhh,,,,,, 11 hjkhkhkhkhkkkkhhhh hhhrhhhhhrhrrrrhhhh12,,, hkkhhhhkkkkkkkkkhhhhhhhhrrrrhhhrhrrrr rhhhh13 hkhkhkhkjkkkhhhhkhhhrhhhrhhrrhhh 14 hkhkkkhhhrhrrrhh15 hkhkhkhkkkkkhkhkihhrrhrhrhrrrrrhhhh16

hkhkkkkkhhhh hrrhrrrrrrrhhhh 17

hk hk kk kk hh hh hhrr hhhrr rr rrhhr18

hk hk kkhh hrhrhrhrhrrrhrhrh19

hk hklhkhkhkhkhrhrhrhrhrhrhrhrhrhrh20

hkhkhkhkhkhkhkhkhrhrhrhrhrhrhrhrhr21

hkhkhkhkhkkkkhhhh22

hrhrhrhrhrhrhrhrhr22

hkhkkkhh hrhrhrhrhrhrhr23

hk hk kk hh hr hr rr hh 24

hkhkkkhh / hrhrrrhh25!

. . .

NOD - 1. Explain what the title Bhakti-rasa-amrta-sindhu means? How is the Bhakti rasa different than the Material Rasa?
Bhakti-rasa-amrta-sindhu means the ‘ocean of pure nectar of devotional service’.

Bhakti=devotional service; rasa=mellow; amrata=nectar, eternal; sindhu=ocean

The rasa, mellow, enjoyed in devotional service is eternal and it doesn’t stop with our death. By engagement in bhakti rasa one purifies his senses and service with pure senses situates him in perpetual bliss.
Mundane rasa, experienced through sense gratification doesn’t endure for long time. For want of proper pleasure, man keeps changing his objects of sense enjoyment with no permanent satisfaction. If engaged in mundane rasa there is no guarantee that one gets human life after death.

2. Sanskrit and English for BRS 1.1.11 Explain the verse.
anyabhilashita shynyam
jnana karmadyanavrtam

anukulyena Krishna
anushilanam bhaktiruttama

Uttama bhakti (pure devotional service) is performed in a manner favorable to the Lord. It is completely free from any other desires like philosophical speculation or fruitive activities.
[Open book]

Bhakti means active service. This is indicated by the word ‘anusilanam’ meaning cultivation. This service is performed by following in the footstep of predecessor teachers. The object of bhakti is Krishna. The spiritual master is the link between the practitioner and Krishna. Under the direction of a bonafide spiritual master the disciple executes devotional service using his mind, body and words. In the activities of the practitioner the only motive should be to satisfy or please Krishna. Any other desires like acquiring material opulences, speculative knowledge and mystic perfections are unfavorable for bhakti. Also the unfavorable meditation on Krishna, like that of Ravana and Kamsa cannot be called as bhakti. The favorable activities for bhakti are the nine processes of devotional service given in Srimad Bhagavatam (sravanam, kirtanam, smaranam, arcanam, vandanam, dasyam, sakhyam, atmanivedanam). One has to use his/her senses in the service of the master of senses, Krishna.
3. Why are the devotees like sharks? What are the Mayavadis like?
[open book]

Sharks are found in the ocean and do not care for the different rivers that enter into the ocean. Similarly devotees are happy in the ocean of devotional service and do not care for any other processes of liberation aimed at merging into the ocean and loosing ones existence.

The Mayavadis are compared to rivers that merge with the ocean.
ASA – Tom Brown, And the devotees swim so deep in the ocean that they are like fish swimming deep in the ocean have no fear of the nets of the fishermen, material life.
4.What are the three levels of Bhakti? What are the two divisions of the first level?
· Devotional service in practice (sadhana)

· Vaidhi bhakti (Source of inspiration for execution of bhakti is the instructions of spiritual master and scriputal injunctions)

· Raganuga bhakti (Source of inspiration for execution of bhakti is spontaneous attraction for Krishna)

· Devotional service in ecstacy (Bhava)

· Devotional service in love of God (Prema)

[Note: No question 5]
ASA – Tom Brown, Just testing to see if your alurt!
6. What are the six symptoms of Bhakti? In which of the three levels in Question 4 do they each appear? What is your level?
[Open book]

Sadhana bhakti (I think one should be at least at nishta stage to have these 1 & 2 symptoms)
1. It gives relief from miseries

2. It is all auspicious

Bhava bhakti

3. It derides even liberation
4. It is rarely achieved
Prema bhakti
5. It gives transcendental pleasure
6. It is the only way to attract Krishna
I am doing sadhana bhakti (vaidhi bhakti).

7. Why is Bhakti superior to liberation?
[Open book]

· There is no ananda in liberation. Impersonalists, not being attached to the lotus feet of the Lord, come back to the material sphere because they cannot find bliss through liberation.

· Krsna easily give liberation but very rarely gives bhakti. Pure bhakti attracts even Krishna. Even the demons that are killed by Krishna get liberation.
· Historically many great personalities, who have achieved pure bhakti, considered liberation as insignificant.

8. What is the cause of suffering? What are it's stages of development?
The cause of suffering is our past sinful actions. But the root cause is ignorance, avidya, because it is the ignorance that makes us perform sinful activities.

It begins with kutam, an inclination for sinful action. Then this turns into bijam, a seed of desire to perform sinful action. As the seed fructifies, sinful action is executed and this is called papam. The result of this papam is suffering and further inclination to sinful actions (kutam).
ASA – Tom Brown, What about parabdha and aparabdha?

I remember, in NOI 1 Srila Prabhupada says” ‘real atonement’ involves coming to real knowledge and for this there is a standard processes”. I assumed that Srila Prabhuada was talking about destroying this avidya that is the root cause of suffering.

ASA – Tom Brown, It is jnana, the second suggestion offered to Maharaja Pariksit. Look at the section right after the verses cited in the beginning of NOI! Jnana is also rejected, like Karma kanda, no?
9. Who is eligible to take up Bhakti? (Explain the two Witches, Mukti and Bukti)

Anyone, who has attraction for bhakti can take it up.
ASA – Tom Brown, Usually result of previous life contact with Bhakti, no? Unknow association with a strong devotee, or a servant of a strong devotee.
Bhukti is the aspiration for material sense enjoyment. Mukti is aspiring for liberation from material suffering and becoming one with the Lord. If we have a desire for either of these, we cannot relish the taste of devotional service.

Bullwart: What about Chapters Three, Four, Five and Six? Why is the BG divided in three sections like that, 6-6-6?

Lay-on McDuff and Damned be him who first calls hold, enough!

Plaster: (ASA Tea-time soon. 4:54PM. Mexico City. Nimai-sundara's Apartment, 8-minutes from the Temple, the Gnomes are cooking Ekadasi-biscuits)

BG As It Is (BGA), 12.20 Purport mentions middle six chapters, but don't know other citation. Bright Students will tell us.

I missed 12.20 and had other references in my answer
CHAPTER THREE

1. Chapter Three starts with a complaint from Arjuna. What is it? What is Krsna immediate answer?
From 2nd chapter Arjuna understood that bhudhi (intelligence) is better than fruitive work. But in the same 2nd chapter Krishna also tells him to fight. Arjuna is inclined not to fight, so he complains about this apparent contradiction.

Krishna tells that he already talked about the two processes and clarifies that performing karma yoga/prescribed duties is much better than renunciation from action.

HpS – I always want to renounce. Mukti. Natural fault of a Sannyasi.

2. Then Krsna gives a practical way to engage in Karma-yoga including some discussion of rain and sin in the form of food. Give a summary of this path.

[Open book]

Krishna mentions that every person acts based on his nature. One has to perform prescribed duties according to his nature. These prescribed duties are given in Vedas and they have to be performed for the satisfaction of Vishnu, otherwise they cause bondage. Performing prescribed duties for the satisfaction of Vishnu is called sacrifice, Yajna. Demigods will be satisfied by Yajna and they send rains. Rains help production of food grains. Food grains are the proper food for human beings. Men have to eat these food grains only after offering them as sacrifice to Yajna (Vishnu). Devotees follow these principles and they are free from sinful reaction. Others who do not follow this principle verily eat sin. If one doesn’t follow this cycle of sacrifice he lives a sinful life.

HpS –I would add His first part that all living beings subsist on food grains, no?
3. 3.17 - 24. Then he discusses people who don't have to follow these sacrifices to the demigods. Why don't they have to follow? Why do Krsna and Kings like Janaka even still follow the sacrifices to the demigods?
[Open book]

A person who is in self-realization, who is satisfied in the self and takes pleasure in the self, has no duties to perform. This person has no selfish desires and no selfish purpose to fulfill through his prescribed duties therefore he is not obliged to follow.

Krishna and King Janaka, even though not obliged, still followed the prescribed rules in order to educate the people in general on this path of sacrifice.
HpS – Jaya!
4. Give full Sanskrit and English for Text 21 which begins:

yad yad acarati sresthas...
yad yad acarati sreshtas tat tat evetaro janah

sayat pramanam kurute lokastad anuvartate

Whatever action a great man performs, common men follow. Whatever standards he sets by his exemplary action the whole world pursues.
5. 3.25 Then he goes to the ignerant dudes who have to follow the Vedic sacrifices for stupid reasons. Give the full Sanskrit and English for Text 27 which begins with...

prakrteh kriyamanani...
prakrteh kriyamanani gunai karmani sarvashah

ahankara vimudhatma kartaham iti manyate
[Open book]

The spirit soul bewildered under the influence of false ego thinks himself the doer of activities that are in actuality carried out by the three modes of material nature.
6. What is the meaning and significance of 3.30, "mayi sarvani karmani".
[Open book]

All activities have to be performed in the mood of surrender to Krishna. We should act as per Krishna’s direction and the results of our actions belong to Krishna. We should not try to claim and enjoy the results for our sense gratification nor should we be lazy and reluctant to act for Krishna. I see this to be same as 2.47 (karmanyeva adhikaraste..) but here Krishna specifically claims Himself (Mayi) as the object of the fruits of our activities.
HpS – !! That seems to be the difference. Before He say work without reaction but now He says work for Me. We need to work for, love, somebody.
7. 3.36. By what is one impelled to sinful acts, even unwillingly, as if engaged by force? What is the solution?

Kamesha krordhesha rajo guna samudbhava
Mahashano maha papma vidhyenam iha vairinam

It is “lust” only O Arjuna, that is born of the material mode of passion and later transformed into wrath which is the all devouring sinful enemy of this world.

[Open book]

Lust is the cause for sinful actions. The solution is 3.41 ‘indriya niyamya’, regulating the senses. Srila Prabhupad says by following the regulating principles of devotional service we can transform this lust into love of Godhead.
CHAPTER FOUR

1. What are the titles of the first six chapters of the BG?
1. Observing the armies on the battle field of Kuruksetra

2. Contents of the Gita Summarized

3. Karma Yoga

4. Transcendental Knowledge (jnana yoga)

5. Karma yoga, action in Krishna Consciousness (sannyasa yoga)

6. Dhyana yoga

2. Doubting Thomas: Were in the BG does Krsna say that this knowledge must be received by Parampara. (Sanskrit-English and exact, or approximate, Chapter-Text number)
May be 4.2!

Evam parampara praptam imam rajarshayo viduh

Sakaleneha mahata yogo nashtah parantapa

This transcendental science of yoga was received in disciplic succession and understood by the saintly kings in that manner. In due course of time this great science was lost, O chastiser of the enemies.
HpS – Could we also add 4.34?
3. Why does Krsna make Arjuna the new recipient of this knowledge? What two qualifications does Arjuna have?

Krishna says he speaking this ancient science to Arjuna because Arjuna is His friend and dear devotee (bhakta and sakha).
4. Do you think this is a good Evaluation?
Yes
HpS –You are very kind. Tom Brown thanks you.
5. How does Krsna answer Arjuna's complaint about Krsna's age being inferior to the Sungod's?
‘Even though you and I have taken many births I remember all of them but not you’. Since Krishna has a transcendental body He never dies and therefore he remembers everything.
6. 4.6 "Although I am unborn and My transcendental body never deteriorates and although I am the Lord of all sentient beings, I still appear in every millennium in My original transcendental form": We think this is a Super Important Text. Is Krsna telling us something here that He has never explained in the BG before?
Yes, He is telling about the difference between His appearance and ours. We are forced by maya to take on different material bodies. Krishna Himself comes in His original body and He is beyond the control of material energy. He comes by His own sweet will. Mayavadis say Krishna takes on a material body when He comes but that idea is rejected here.
7. 3.7 "yada yada hi dharmasya...", Sanskrit-English (S-E).
Yada yada hi dharmasya glanir bhavati bharata

Abhyuttanam adharmasya tadatmanam srjamyaham

Whenever and wherever there is decline of religious principles and a predominant rise of irreligion, O son of Bharata, at that time I descend Myself.

8. 3.9 "janma karma ca me divyam..." S-E
Janma karma ca me divyam evam yo janati vetti tattvatah

Tyaktva deham punar janmanaiti mameti so Arjuna

O Arjuna, one who knows my transcendental apperance and activities, does not upon leaving his body take his birth again in this material world but will come to Me.

9. 3.10: In the Purport Srila Prabhupada cites one of our most important texts, "adau sraddha tatah sadhu-sangho tata bhajana-kriya...". These are the different stages in the development of Pure Bhakti. What are the different stages from Sraddha to Prema (S-E).
Sraddha

-
faith

Sadhu sanga

-
association of devotees

Bhajana kriya
-
execution of devotional activities (formal initiation too)
Anartha nivritti
-
Free from unwanted things

Nishta
-
Fixed in devotional service

Ruci

-
taste

Asakti
-
Attachment

Bhava

-
Ecstacy

Prema

-
Love of God
HpS – What’s your general level?
10. 3.11: 'ye yatha mam pradayante / tams tathaiva bhajamy aham" - English.
As one surrenders unto Me, I reward him accordingly.
11. Do you keep the NoI with you all the time? Do you recite the Sanskrit and Bengali texts in the work and in the puports regularly? Are you a Brahmana (Ksaatriya (Vaishya...)?
I have a copy at home and electronic copy at work. I have been teaching NOI in my Wednesday preaching program, we are on verse 5. I recite ‘sarira avidya jala’ regularly, pray for the strength to follow first 4 verses.
I think I have shudra + brahmanical inclinations

12. 3.13: The four Varnas, divisions of society, Brahmana etc, are created by Krsna. S/E first two lines.
‘Caturvarnyam maya srstam guna karma vibhagashah’. The system of varnasrama dharma was created by Me according to the nature and work of the people.

13. English:

karma- Action based on Vedic injunctions, mainly for sense enjoyment.
vikarma- Action agains the Vedic principles
akarma- Action that doesn’t produce any reaction.
14. This whole chapter is talking again again about the word Karma. In text 4.23 Krsna starts to talk about Yajna, offering butter in the fire. Then He starts to talk about so many other kinds of Yajna, sacrifice. Name as many different kinds of Yajna, sacrifice that you can that He mentions eg. the scrifice of the incoming breathe into the outgoing breath.
Sacrifice of knowledge, celibacy, wealth, austerities.

15. 4.34 - S/E "tad viddhi pranipatena..."
Tad viddhi pranipatena pariprashnena sevaya

Upadekysanti te jnanam jnaninastattva darshinah
Approach a bonafide spiritual master, render service unto Him and inquire from him submissively. The self realized souls will impart knowledge unto you because they seen the Truth.
16. 4.35 - What is the <Truth> that we get by following Text 4.34? How does this relate to the instructions of Sri Isopanisad.

[open book]
We see all living beings as part of the Supreme. Since a jiva is part of the Supreme, he is meant to serve the Lord and use everything in the Lord’s service. ISO 1 says everything belongs to Krishna and ISO 6 describes the vision of Uttama Adhikari. Essentially they ISO 6 and BG 4.35 convey similar idea and ISO 1 also seems to fit in.
HpS – Also ISO 5 too?
CHAPTER 5

Buckbee: This Evaluation is gross long!

Plaster: Heah, but fun if you're a Brahmana.

B: But, what, if you are a Ksatriya, a Sudra?

P: Ksatriya, Vaisya should answer as many questions as he can out of duty and a Sudra shouldn't take the test anyway. He should read the Krsna book at best!

1. This Chapter is a repeat of Chapter Three, no? Arjuna is confused about Sannyasa and Yoga, Renunciation and Working for Krsna. What is the relationship of these things?

They may not be important to you, but this is the area of knowledge where the Gita specificially focuses.
One cannot be a yogi without being a Sannyasi. Sannyasa means renunciation of the fruit of our labor and yoga means to link up with the Supreme by seeing him within and without. So if one works ‘for the Supreme’ and renounces the results for the Supreme, he is a true yogi and sannyasi.

2. 3.18: S/E - "The humble sage, by virtue of true knowledge , see with equal vision a _Learned and gentle brahmana___ and a_cow____, an elelephant_____, a_dog and a dog eater_____"

3. 5.27-28: "Yoga posture, breath control..." Why does this introduce the next chapter?

Next chapter talks about dhyana yoga and this seems like an introduction to next chapter. However Krishna seems to introduces this to later reject this and establish devotional service as the top most yoga.
CHAPTER SIX

1. Buckwart: Thank God! ! ! ! The end of this Evaluation.

Plaster: I like it! It's nice to get more and more of a feel of the BG! If you want to become a Sannyasi, study Bhakti-bhaibhava with Swami what's-his-name, next you have to teach Bhakti-sastri and write your own Evaluations.

Buckbee: Oh, God! Please save me from this! I just like working like an ass for Krsna and eating nice Prasadam.

Plaster: That is also acceptable.

But why do you work that way? Why not work for Hans Piggy and the Gun-gruff Steam-ship Line?

Buckbee: ___This is Karma yoga, Action in Krishna Consciousness (chapter 5). Working for Krishna and eating prasadam is free from sinful reactions. Working for own sense gratification is a cause of suffering in this material world. We can also work at other places, as per scriptural regulations, for livelihood and sacrifice the results of work for Krishna. _____ (Help Buckbee. Write a good answer for this question. Karma, Karma, Karma)
HpS – Yes, but then we can start to see how our company can do more direct service to ISKCON, and then even more we can engage people at work in sravanam kirtanam visnoh!
2. Text 6.3

What are the different rungs on the Yoga-ladder? What is at the top of the Ladder, p-nuts and bananas?

Karma, jnana, dhyana and bhakti. Bhakti is at the top.

3. 6.6-7 Is your mind your friend or your enemy?

Friend when it is under my controlled and enemy when it is out of my control.
4. 6.10-15 Again yoga postures etc. Is this practical for perople in this age? What are some of the difficult things that we must do for this mystical, Astanga, Hatha-yoga?
It is not practical for the people in this age. Breathe control, living in a secluded place (forest), yoga postures and focusing the mind without engagement for senses!
5. Why does Krsna introduce Hatha-yoga at the end of Chapter Five and here in Chapter Six? We don't know. Do you?

I would guess he is explaining the stage in the yoga ladder just before bhakti. He is going to glorify bhakti at the end and then jump into next six chapters that discuss devotional service. So it seems a part of specific pattern. (He tells Arjuna to fight for heavenly pleasure, Karma, then talks about sankhya,jnana, then now Dhyana. However he emphasizes ‘yoga’, doing it for Him, as part of karma, jnana and also for this dhyana at the end)
HpS – Jaya!
6. 6.16 Purport: One who sleeps more than _6!!__ hours a day is certainly influenced by the mode of ignerence.

7. 6.24 "sa niscayena yoktavya...". One should engage in yoga with undeviating determination. Which NoI text talks about this?
NOI 3, utsahan, niscayad
In this regard tell us the story of the sparrow who laid her eggs by the ocean.
Once, a sparrow laid her eggs at the shore of the ocean. When the sparrow came back from ‘work’ it found that the eggs were taken away by the ocean. She requested the ocean to give back the eggs but the ocean did not pay attention to the sparrow. The sparrow demanded that if the ocean doesn’t give the eggs back, she would dry up the ocean. Ocean laughed at the tiny bird and ignored her. The sparrow true to her words, started the process of drying up the ocean. She took drops of water from the ocean in her beak and put it at a distant place. The ocean is too big, so trying to empty few drops at a time would take un imaginable amount time to dry it up. However the sparrow persisted in her efforts and continued with determination. Days passed like this and the word spread to Garuda, the divine carrier of Lord Vishnu. Taking compassion on the little sparrow Garuda came to her rescue. Garuda told the ocean that if he doesn’t return the eggs, he would take up the work of the sparrow and dry him up! Being scared of Garuda, ocean immediately gave back the eggs and the sparrow accomplished her task. The determination of the sparrow, eventually lead to her victory.
HpS –Jaya!!! God helps those who help themselves.
8. 6.33. After Krsna describes the Hatha-yoga system what does Arjuna say: Cool, Krsna, let's take it up right away?
He said controlling the mind is more difficult than control the wind, so this hatha yoga is not practical for him.
9. Arjuna asks about those who fall down from Yoga practice. What does Krsna say: Yeah, tough luck, Dude, you failed, start over from zero?
He can continue the practice in next lives. If one falls down after a short practice he would go to heavenly planets to fulfill his desires and then take birth in a rich or righteous(brahamana,devotee) family that gives him opportunity to continue on the yoga path. If he falls after a prolonged practice he takes his next birth in a righteous(brahamana,devotee) family and can continue his yoga.
HpS –After a short time its just the rich family, no? And after a long time the Acharya family? Hmmm… GOtta look it up.
10. 6.47, last Text in the Chapter: What does Krsna say (S/E). (27 Monkey Biscuits for a really great answer. 14 for an O.K answer)

Yoginam api sarvesham

madgatena antaratmana
Shraddhavan yo bhajate mam

same yuktah tame matah

Of all the yogis, the one, who always abides in Me, thinks of Me with in himslef and faithfully performs transcendental loving devotional service to Me, is the best and he is united with Me in yoga. This is My opinion.

If you have finished this Evaluation, and are still alive, you are probably a Vaisnava, and you are on the Intermediate level. You are qualified to dictate to high class Brahmanas.

-=-=-

Buckwart: But what did others say after Swami Beyond Ananda presented this Second Semester Evaluation?

Plaster: *

 Dibujar la ciudad de las nueve puertas, o, a los 6 ofensores.

 *

 Enlazar analogías con el significado de estas, ambas en 2 columnas en desorden. También pueden ser con nombres de Krsna.

 *

 Escribir una poesía con las cualidades de Krsna, los Ksatryias.

 *

 Acróstico sobre temas de capítulos

Buckwart: Huh¿?

Plaster: A lot of good suggestions for drawings and games. Candramukhi Devi Dasi did a very nice Crossword puzzle but it is in Spanish.

O.K. We gotta stop here. Swami Beyond Ananda is about to explode and we will review all this Evaulation one time and then send it.

Macbeth with sword in hand: Lay on MacDuff and damned be him who first calls HOLD!
HpS – HpS - Jaya. AGTSP paoho. We are finishing this 27th February 2010, day before Gaura purnima in Vrndavana. So much work traveling, everything, but this Bhakti Sastri is our life and soul.
We are just ready to start Semester Three. Our notes are almost done. We need this pressure to study, but also have to keep our love going. Later I hear it is all love!
Dhyana

Jnana

Karma

Bhakti

