PAGE
1

Srila Prabhupada Recommends a Diet of Milk,

Or Milk and Fruit Only

(And expresses his desire to follow that also.)

Even if you don't produce food grain, you can live on fruits and milk.
Prabhupäda: No, practically also we see. Formerly big, big saintly person they used to live in the forest, and their livelihood was fruits and milk. They used to keep cows and draw milk from them, and whatever fruits are available in the forest, and they have given us these literatures, Vyäsadeva. So the... He has written Mahäbhärata, one hundred thousand verses and similarly, this Çrémad-Bhägavatam, he has given us eighteen thousand verses. And each verse is full of so grave meaning that if you study, it will take months and months together. So they developed such nice brain simply by drinking milk and fruits. RC Scientists July 2, 1974, Melbourne

Harikeça: But the bird is always looking for food.

Prabhupäda: Everyone is looking, that is another thing. But food is there. He has no arrangement for making industry. (to passer-by) Hare Kåñëa! He has no arrangement for making industry.

Harikeça: Yes, that's why he always has to...

Prabhupäda: Their food is there, he is simply searching out, that's all.

Harikeça: So if we economically develop, we don't even have to search out...

Prabhupäda: No, no, you are opening factories. They are not opening factories. Nature's food is already there. And "Be satisfied, take this." That's all. That much endeavour is required. That is material world.

Harikeça: So in other words he has to look for food, but man has to make a factory in order to look for food...

Prabhupäda: No, he hasn't got to make factory. He has got also food but he... If he does, he is claiming to be more civilized. He has complicated his activities by opening factories. That's all. He has got also food. Let everyone remain in nature's...

You take fruit from the trees and drink milk, you are also sufficient.
You don't require to cook even. There are fruits.
Formerly all the sages they were taking fruits from the trees, and milk from the cows.

That's all.

They did not even produce food. Like agriculture. No.

Whatever nature is supplying, that's all.
But you are killing the cows, eating the meat, and producing no food and and making things, complicated. This is your civilization. M.W December 14, 1975, New Delhi

O powerful brahmaṇa, it is said that you hardly stay in the houses of men long enough to milk a cow.
PURPORT: Saints and sages in the renounced order of life go to the houses of the householders at the time they milk the cows, early in the morning, and ask some quantity of milk for subsistence. A pound of milk fresh from the milk bag of a cow is sufficient to feed an adult with all vitamin values, and

therefore saints and sages live only on milk.

Even the poorest of the householders keep at least ten cows, each delivering twelve to twenty quarts of milk, and therefore no one hesitates to spare a few pounds of milk for the mendicants. Srimad Bhagavatam 1.19.39

Now Çukadeva Gosvämé, because his whole day's (food) business was just to stand before a householder's door because every householder milking. And people know that this swamiji or this sage has come to take some milk. "Oh Bäbä, whatever you want you take." So what? Say one pound or less than one pound drinks and goes away. The whole day’s business was finished. Bg 3.17-20 NY, May 27, 1966
Srimad Bhagavatam 1.17.3

Although the cow is beneficial because one can draw religious principles from her, she was now rendered poor and calfless. Her legs were being beaten by a çüdra. There were tears in her eyes, and she was distressed and weak. She was hankering after some grass in the field.
PURPORT

The next symptom of the age of Kali is the distressed condition of the cow. Milking the cow means drawing the principles of religion in a liquid form. The great åñis and munis would live only on milk. Çréla Çukadeva Gosvämé would go to a householder while he was milking a cow, and he would simply take a little quantity of it for subsistence. Even fifty years ago, no one would deprive a sädhu of a quart or two of milk, and every householder would give milk like water. For a Sanätanist (a follower of Vedic principles) it is the duty of every householder to have cows and bulls as household paraphernalia, not only for drinking milk, but also for deriving religious principles. The Sanätanist worships cows on religious principles and respects brähmaëas. The cow's milk is required for the sacrificial fire, and by performing sacrifices the householder can be happy. The cow's calf not only is beautiful to look at, but also gives satisfaction to the cow, and so she delivers as much milk as possible. But in the Kali-yuga, the calves are separated from the cows as early as possible for purposes which may not be mentioned in these pages of Çrémad-Bhägavatam. The cow stands with tears in her eyes, the çüdra milkman draws milk from the cow artificially, and when there is no milk the cow is sent to be slaughtered.

These greatly sinful acts are responsible for all the troubles in present Society.

People do not know what they are doing in the name of economic development.The influence of Kali will keep them in the darkness of ignorance.

Despite all endeavors for peace and prosperity, they must try to see the cows and the bulls happy in all respects.

Foolish people do not know how one earns happiness by making the cows and bulls happy, but it is a fact by the law of nature. Let us take it from the authority of Çrémad-Bhägavatam and adopt the principles for

the total happiness of humanity.

SB 8.6.12

TRANSLATION: (amåtam—milk, which is like nectar; ca—and; goñu—from cows;)

As one can derive fire from wood, milk from the milk bag of the cow, food grains and water from the land, and prosperity in one's livelihood from industrial enterprises, so, by the practice of bhakti-yoga, even within this material world, one can achieve Your favor or intelligently approach You. Those who are pious all affirm this.

EXTRACT OF PURPORT: In this verse, the cultivation of bhakti-yoga is compared to many material activities. By friction one can get fire from wood, by digging the earth one can get food grains and water, and by agitating the milk bag of the cow one can get nectarean milk. Milk is compared to nectar, which one can drink to become immortal. Of course, simply drinking milk will not make one immortal, but it can

increase the duration of one's life.
In modern civilization, men do not think milk to be important, and therefore they do not live very long. Although in this age men can live up to one hundred years, their duration of life is reduced because they do not drink large quantities of milk. This is a sign of Kali-yuga. In Kali-yuga, instead of drinking milk, people prefer to slaughter an animal and eat its flesh. The Supreme Personality of Godhead, in His instructions of Bhagavad-gétä, advises go-rakñya, which means cow protection. The cow should be protected, milk should be drawn from the cows, and this milk should be prepared in various ways. One should take ample milk, and thus one can

prolong one's life,
develop his brain, execute devotional service, and ultimately attain the favor of the Supreme Personality of Godhead. As it is essential to get food grains and water by digging the earth, it is also
essential to give protection to the cows

and take nectarean milk from their milk bags…
Agriculture and cow protection are

the way to become sinless

and thus be attracted to devotional service.
Those who are sinful cannot be attracted by devotional service.
As stated in Bhagavad-gétä (7.28): "Persons who have acted piously in previous lives and in this life,

whose sinful actions are completely eradicated
and who are freed from the duality of delusion, engage themselves in My service with determination."

The majority of people in this age of Kali are sinful, short-living, unfortunate and disturbed (mandäù sumanda-matayo manda-bhägyä hy upadrutäù For them, Caitanya Mahäprabhu has advised:harer näma harer nämaharer nämaiva kevalamkalau nästy eva nästy evanästy eva gatir anyathä "In this age of quarrel and hypocrisy the only means of deliverance is chanting the holy name of the Lord. There is no other way. There is no other way. There is no other way."

BG 17.10 purport:

“Animal fat is available in the form of
milk, which is the most wonderful of all foods.
Milk, butter, cheese and similar products give animal fat in a form which rules out any need for the killing of innocent creatures. It is only through brute mentality that this killing goes on. The civilized method of obtaining needed fat is by milk. Slaughter is the way of subhumans.” (Ed: “essential” to “take nectarean milk from their milk bags” i.e from that of protected cows, see the above reference for one.)
Garden Conversation June 10, 1976, Los Angeles

Prabhupäda: (laughter) Huh? That he can send to us. Milk is so nice that it cannot be wasted, even a drop. First of all you get milk, that is the Indian system. So there is a big milk pan, and as soon as the milk is drawn it is put into the pan. The pan is in the fire. So as much as you like, drink milk, children, elderly persons. Then at night, when there is no demand for milk, it is converted into yogurt, not wasted.
(See page 36, 37 for more of conversation)

Prabhupäda: No. This is not good. Ghee should be prepared where there is no more use. The Indian village, simply by keeping cows, they... Just like Nanda Mahäräja was keeping cows. Similarly there are many villages. So the system is: they have got a big pan, and whatever milk is collected, put into that pan. It is being warmed. So they drink, the whole family members. They drink milk whenever they like.

(See page 35 for more of conversation)

Room Conversation June 24, 1976, New Vrindaban

Prabhupäda: No, religion, there is no religion for them, but there is no morality. Here we are having so many children; we don't brag that "We cannot maintain these children. Kill them." We never say that. Never mind. Let them be trained up as Kåñëa conscious, live comfortably, take milk. So which is better civilization? Running with motorcar, putputputputputputputput and killing child? Is that civilization?

Prabhupäda: Anyway, you are so kind you don't refuse anybody. That is..., who is so kind unless one is a Vaiñëava? Nobody is kind. Kåpä-sindhubhya eva ca. Kåpä-sindhu, ocean of mercy, that is Vaiñëava. Never mind what you are,

come here, stay,

drink milk, chant Hare Kåñëa.
Evening Darçana July 8, 1976, Washington, D.C.

Cow has got special importance because it supplies milk, and milk is very essential food that is...

From the childhood, a child lives on milk,

and there are many saintly persons, they also live by drinking milk.
Milk is very important item in the human society, and it supplies all vitamins…. So cow is mother because we are drinking her milk. So you cannot put any argument in favor of killing mother… Whatever it may be, we are layman, and we follow Kåñëa's instruction that cow, milk is very important, we drink the cow's milk, therefore she is mother. So at least she should be saved from being killed.

Bhagavad-gétä 18.41 Stockholm, September 7, 1973

Cows must be protected. It is so important animal.

It is giving you the nectarean food milk,

And from milk,

you can save your children,

 you can save your diseased persons.
Srila Prabhupäda is ill and requests

Milk and Fruit.

August 3rd, 1976 New Mayapur Farm

Umm, better give this fresh fruit. Don't bring all rotten. In the market you cannot get fresh. All three hundred years old. Anything fresh, that is full of vitamin. Grow fresh, take fresh… So, if you grow more, and offer fruits to the Deity in the evening, and this will be very nice…

In the morning also you give me fresh fruit and that milk and medicine, that's all.

And when I'm (indistinct), someday we can take puri and...

Room Conversation October 9, 1976, Aligarh
Indian man: Mahäräja, you wanted to have milk and apple.

Prabhupäda: Yes, that's all...
April 22, 1977, Bombay
Prabhupäda: No, not that. Something must be eaten. I was feeling weakness in the evening. But what can I eat? I have no taste for fruits. Milk also, not very much taste I have got. Naturally I won't eat now (?).

Tamäla Kåñëa: You have a taste for nim?

Prabhupäda: That is compulsory. Whatever little benefit is there in the leaf of nim... Still, I have got taste for nim begun(?). You like that? I think I shall take little, little milk.

Tamäla Kåñëa: Milk.

Prabhupäda: Hm. That will give strength. Milk produce strength.

And it is suitable for everyone: children, diseased, invalid, old men.

It is such a nice food.
Everyone in any condition can get some benefit.

April 29, 1977, Bombay
Prabhupäda: So far money is here, scattered, you can take charge and do the needful. I kept some money here, there, just to... But now you can take charge of the all money, one or two or three of you, and let me remain free from all management. And only request is, don't spoil it. I sometimes chastise everyone that may not be spoiled. You are taking care of everything, but still more careful. I can live without any food, simply taking these fruits. There is no difficulty.

Tamäla Kåñëa: Yeah, there are people who do that.

Prabhupäda: Yes. And we don't care for the lunch. What is the... I am sitting idly. I haven't got to work hard. I don't require food, little fruits even. Those who are working, they require food to get strength, but I am sitting idly, and brain is working. So so far my physical necessity, there is no necessity of food. But I may not so depend on that going to the bath, toilet…

 (continued)

Prabhupäda: So hold meeting daily and chalk out program. Do very diligently everything so I can see that things are going on nicely without my managerial interference. That will make me happy. And I'll go on writing. There is... (pause) You are feeling all right?

Upendra: Yes, Prabhupäda. I was just thinking of... When you were speaking about not eating... We take pleasure in watching you eat. It is our pleasure to see you eat and enjoy the prasädam. [break]

Prabhupäda: ...mentally to keep the brain, little fruit, milk, is sufficient.

So I may live only on fruit or milk.
There is no difficulty. What is the use of taking cäpäöis and rice?

Tamäla Kåñëa: Of course, when you have a taste for it, then you should take.

Prabhupäda: Yes, that is practice. As food value, fruits and milk is sufficient.
Tamäla Kåñëa: Yes. Habit is there also.

Prabhupäda: All the great saintly persons in India, they used to live in forest. What food? Only fruits and milk. Sometimes they use to take grains. Otherwise milk and...

Simple milk is all food,
cow's milk.

I want to take cow's milk.

This is all rubbish.

Tamäla Kåñëa: Oh. Really?

Prabhupäda: Little cow's milk twice.

TKG’S Diary July 12:

Today, Prabhupäda called for the Äyurvedic doctor who had given him medicine years ago, Sri Bonamali Das. The physician, after examining Çréla Prabhupäda, said the trouble was inability to pass stool and urine. The pulse was very fast: 118.

He prescribed a diet of milk only for a full week, along with some medicines.
TKG’S Diary July 13
Speaking about the Mäyäpur incident, Prabhupäda said, "All those non-devotees who attacked us should be ...

I am seeking that power. Cow protection is our life. Kåñëa has ordered, 'kåñi-go-rakñya.'

Cow protection at any cost. It is Kåñëa's order. We have to execute it.
October 2, 1977, Våndävana
Prabhupäda: (indistinct) [break] ...water for drinking?

Tamäla Kåñëa: Yes. Upendra Prabhu? Is there a drink for Prabhupäda?

Hari-çauri: Mung jal is ready.

Tamäla Kåñëa: It's ready. Yes, we prepared mung water. Praëava's wife, she was cooking with Kulädri today. She prepared two things, mung jal and the water from spinach. So that's supposed to be very good also. Would you like to try? Praëava said that the feature of the spinach water is that it's very good for strength and very easily digestible. That's what he said. You might like to try something of both.

Prabhupäda: There is fresh milk? Half water, half milk.

Tamäla Kåñëa: Right now would you like to have some mung water?

Prabhupäda: Yes.

Tamäla Kåñëa: Mung water. And spinach water?

Prabhupäda: Little, little.

Tamäla Kåñëa: Okay. And milk we'll keep ready for whenever you want. We have some milk?

Bhagatji: Any cow.

Tamäla Kåñëa: Black cow.

Bhagatji: We will keep one cow ready

Tamäla Kåñëa: Oh, all the time. One cow. Bhagatji says one cow will be kept ready all the time, so when you say you want milk, immediately they will go and milk this cow. (chuckling)

Prabhupäda: Hm.

October 2, 1977, Våndävana (continued)

Tamäla Kåñëa: Dr. Sharma. Oh, yes. Where is he? He's here. Did that milk give you any mucus, Çréla Prabhupäda?

Prabhupäda: No.
Tamäla Kåñëa: That's good.

Prabhupäda: It is very, very good.
Tamäla Kåñëa: Really fresh.
Prabhupäda: If I drink this milk twice, morning and evening, I think I can avoid any food.

Tamäla Kåñëa: You don't like fruit juice?

Prabhupäda: I mean to say, I can drink in the meantime, but by

simply drinking this milk, I can live healthy. I think so.

October 10, 1977, Våndävana
Tamäla Kåñëa: That's Upendra Prabhu. He's cleaning up your room for you. He's cleaning the floor nicely. He put fresh flowers. Somehow you have to be able to eat something, Çréla Prabhupäda. That's the... At least in my mind it's perplexing question which I don't know the answer to. In all these events I have to face the reality that I'm simply a completely bewildered fool. I know you have to... If you're to get better, you have to be able to eat something. I don't know what to suggest, though.

Prabhupäda: You bring some milk. That's...
Tamäla Kåñëa: You want to drink some milk? (to Upendra) You make just now. You want any water mixed with it? Half-half? (to Upendra) Milk half-half with water. (some whispering discussion with Upendra) Upendra is thinking that milk will cause the coughing.

Upendra: Çréla Prabhupäda, I think that just as you gradually decreased your eating and drinking and became very weak, so you should increase gradually, very carefully. Yesterday you drank barley water and grape juice, and you didn't come down with a cough. So if you increase just a little barley water and mung water, then after a few days thin milk, maybe some Complan, and then gradually increase the resistance...

…Tamäla Kåñëa: Take barley water now?

Prabhupäda: In milk. Milk will give some strength.
Tamäla Kåñëa: Milk will give some strength, Prabhupäda says. He's going to make now, Çréla Prabhupäda ()….We have... Jayatértha brought us new boxes of Complan from England. You have fresh supply now. You want Complan instead of milk?

Prabhupäda: What do you think?

Tamäla Kåñëa: Well, whatever you take, we don't want you to cough. That's a fact. That's too disturbing. So... [break] Why not take barley water instead of milk? I mean is milk better than barley water?

Prabhupäda: No.

Tamäla Kåñëa: So yesterday you took barley water and you didn't get mucus. So why not stick with that for a little while and get some more strength? See, if you get mucus now, because you don't have much strength, it will be difficult for you to cough. First of all, better to get more strength. Then we can take up drinking some things like milk which might cause a little mucus, but then you'd have the strength to cough. Now we should not take any risk. Is that a fact? At least that's how I'm thinking. It may be better you drink some barley water. Do you mind drinking it?

Prabhupäda: With little milk mixed up.
Tamäla Kåñëa: Little Complan or milk?

Prabhupäda: Milk. (!!!)
October 14, 1977, Våndävana

Prabhupäda: Tomorrow shall I take the risk of taking little milk?
Hari-çauri: Generally when you take milk it causes lot of difficulty with mucus. This sweet lime juice, that seems to be doing some good, though. Perhaps it might be better not to take the milk for a little while until your system becomes more healthy.

October 29, 1977, Våndävana

Bhakti-caru: He's saying Çréla Prabhupäda should drink at least a kilo of milk every day.

November 3, 1977, Våndävana
Prabhupäda: When you gave me that milk?
Bhakti-caru: This morning, Çréla Prabhupäda?

Prabhupäda: What time?

Bhakti-caru: Quarter past eight.

Prabhupäda: And what is time now?

Tamäla Kåñëa: Now it's about 10:30.

Prabhupäda: So, every two hours give me something. Hm?

(Ed: The Miracle of Milk pp 13-16, 20)
Tamäla Kåñëa: Jaya! That's nice program.

Prabhupäda: Little, little.
Bhakti-caru: Yes, Çréla Prabhupäda.

Prabhupäda: That will be...

Bhakti-caru: Next I'll give you some barley and milk. Would you like to have some bati chachury(?), Çréla Prabhupäda? Bati chachury?

Prabhupäda: Hm.

Tamäla Kåñëa: Maybe some fried portal too.

Bhakti-caru: Yes, fried portal also. Would you like to have some cäpäöi with that, Çréla Prabhupäda? Cäpäöi? Or some rice?

Prabhupäda: (chuckles) I'll not be able to take. Better not bother. This fruit juice or milk.
November 8, 1977, Våndävana
Prabhupäda: I will take milk.

Milk is available everywhere. (laughter) I shall take little milk and sleep, that's all. If I live, that's all right. If I don't live, that doesn't matter.

Bhavänanda: Very nice program. We can all accompany you at different times of the month.

Prabhupäda: Yes. Not very many, but you can come and go back.

Jayapatäka: Which holy places you would like to visit, Çréla Prabhupäda?

Prabhupäda: India is full of holy places.

Jayapatäka: Kåñëa-lélä, Mahäprabhu-lélä.

Prabhupäda: And gradually you go to Mäyäpura. Is someone here?

Tamäla Kåñëa: Yes, Çréla Prabhupäda.

Prabhupäda: I...

Bhavänanda: He has heard everything.

Prabhupäda: Mm.

Jayapatäka: By you going to the holy places, you will purify the holy places.

Prabhupäda: There are two things, life or death. So if I die where is the wrong? And if there is death, that is natural.

Jayapatäka: For you Çréla Prabhupäda, to be alive or to die is no different because you are in the transcendental position, but for us when you leave the body then we are bereft of your association. So for us it is very unfortunate.

Prabhupäda: Then live by my words, by my training. Mm. (pause) So you like this idea? Mm?

Haàsadüta: I liked it.

Prabhupäda: Who is it?

Adri-dharaëa: It's Haàsadüta Mahäräja.

Prabhupäda: Oh. (pause) Most places you beg from the local place and subsist, otherwise purchase.

Jayapatäka: You are very famous, Çréla Prabhupäda, wherever you go there will be crowds of people to have your darçana.

Prabhupäda: So they will see me, I have no objection. I want little milk from them, that's all. (pause) So far my presence is required (for) management, I think I have bequeathed, properly you can manage. Hm. It is to be admitted failure, the so-called medical treatment, failure. (pause)

November 10, 1977, Våndävana
No, no, he's sincere. I'll drink milk.
Whatever strength is obtainable, there will be…

But I think I shall be cured.
(Four days later Srila Prabhupada passes away.)
November 6, 1976, Våndävana

But don't touch the cows. This is God's instruction. And they are advertising that "These Hindus, they are so fool, they are worshiping an animal, a cow." They do not know the economic value of this cow.

In the beginning of your life you want milk

immediately in the morning.
You take milk up to the point of death.
And you are killing the mother? You are civilized? Do you think?

Mäyäpura, June 20, 1973

Similarly, we human beings, this is scientific. Our teeth are meant for eating fruits. That is one Dr. Cooney, in your Germany. He said that... And actually, if you eat fruits and milk,

you will have never any kind of sickness.

That's a fact.
Morning Walk February 21, 1975, Caracas

Prabhupäda: Industry, technology you can continue, but practically it has no use. (break) Just like there is the bench, you can sit down on the ground, and to sit down little comfortably you manufacture the bench. So for sitting down, you can utilize the ground, but you are unnecessarily wasting your time and manufacturing... This is industry. (break) ...philosophy is that we have to save time for becoming fully Kåñëa conscious. That is our necessity. And if we divert our energy for sitting down comfortably, then time is wasted. That... There is natural mattress, and there is a natural pillow, so why should you manufacture pillow and mattress? This is Sukadeva Gosvämé. And there is natural food, fruits. So...

And if you want still nice home, go to the cave. It is already made. Why should you waste your time?

This is the Bhägavata philosophy.
Bhagavad-gétä 3.17-20 New York, May 27, 1966

And näkåtena iha kaçcana: And neither he has got any obligation that he has to do this or that. Neither by doing he has got any reaction, or neither by not doing he has to pay something, default, something like that. Na cäsya sarva-bhüteñu kaçcid artha-vyapäçrayaù. And he has no relation with anybody to take anything from them.

But so far this self-satisfaction stage is concerned, Çukadeva Gosvämé is the ideal person. He was living naked, and in the early in the morning he would stand up in any householder's door. Because in India still, I think here also the system is there, those who have got private cows, they milk the cow early in the morning. Early in the morning if the cow is milked, it gives the proper quantity of milk. That is the system, before sunrise. So Çukadeva Gosvämé and... The whole day's business was that he would go to a householder. Because in India still the system is a householder keeps at least, in the village, at least ten to twelve cows. But he hasn't got to pay anything for keeping these. The cows go to the pasturing ground and in the evening comes back. And some grass, dry grass which is by-product of the grains, that is offered to her, and instead of, in place she offers milk. So milk in the village, still it is available very easily, without any expenses. Now Çukadeva Gosvämé, because his whole day's business was just to stand before a householder's door because every householder milking. And people know that this swamiji or this sage has come to take some milk. "Oh Bäbä, whatever you want you take." So what? Say one pound or less than one pound drinks and goes away. The whole day business was finished. So Çukadeva Gosvämé was doing like that. He wouldn't go anywhere, and simply, early in the morning he would stand before a householder's door and take little milk and the whole day he would travel naked.He has recommended that "Why you are anxious?" You, I mean to say, those who are in the renounced order of life, those who have left the world simply for self, spiritual realization... So Çukadeva Gosvämé advises that "You, if you have actually left home for spiritual realization, then you haven't got any problem for maintaining your life. You have no problem." So he recommends, céräëi kià pathi na santi. "Well, I am naked." Of course, you do not wish to run on as naked. You require some cloth. All right, find out some cloth in the street. There are so many cloth thrown in the street. So you can pick up one of them. So your cloth problem is there solved. Céräëi kià pathi na santi diçanti bhikñäà naiväìghripäù. Aìghripäù means these trees. They have got fruits. So you can ask a tree, apple tree, to give you some apple to eat. So your clothing and eating problem is solved. All right, then your shelter… Ruddhä guhäù kim. Oh, you find out some cave. There is nice place. So the house problem is solved. Then water? There are many rivers. There is no water problem. So he has recommended like that.
Çrémad-Bhägavatam 1.15.50 Los Angeles, December 27, 1973

So ciräëi kià pathi na santi diçanti bhikñäm. Çukadeva Gosvämé, he was wandering all over the world alone, naked, even no cloth. Simply while walking on the street early in the morning, he would stand anywhere, because in those days, every house, they had cows, and the time for milking is early in the morning. We are also milking cows in London, in our Letchmore Heath, early in the morning. That is the time. Here also the same system?

Devotee: Oh, yes.

Prabhupäda: So any house he would stand before, and those who were milking, they would give him a glass of milk. That's all, finished, for the whole day. That was Çukadeva Gosvämé's practice. So in this way one has to depend... In the renounced order of life, one has to depend completely on God. That's all.

So this Parékñit Mahäräja was hunting, and when he became tired and thirsty he entered in the hermitage home of a sage. Because in those days in the jungles there were many hermitages. Those who wanted to live secluded life in the jungle, in the forest, they would have their home, very small cottage, and their means of living was

 milk and fruit.
They would get fruits from the trees, and the kings would sometimes contribute some cows. So that was sufficient for them.

To have some milk from the cow and get the fruits from the trees in the jungle, that was sufficient. That is sufficient still.

Anywhere, any part of the world, you can live without any economic problem, provided... There is no question of "provided."

Anywhere, you can keep a cow. There is no expenditure. The cow will go out and eat some vegetables and grass, so you haven't got to spend anything for the cow. And when she returns, she gives you milk, nice milk.

We are trying to introduce this system in our New Vrindaban scheme. We are keeping there cows, and that place is in Virginia, Moundsville. It is about three miles away from any city or any citizen approach. But they are living very nicely, depending on some vegetables, fruits, and cow's milk.

So actually, a man can live very peacefully and healthy life. Not only peacefully.

If you are healthy, if your mind is equilibrium,

then naturally you are peaceful…
So that was a system for the sages and hermitages, hermits, that

they used to live on cow's milk and fruits.
SB 10.13.60 (Final purports)
Våndävana is the transcendental abode of the Lord, where there is no hunger, anger or thirst. Though naturally inimical, both human beings and fierce animals live there together in transcendental friendship.

PURPORT

The word vana means "forest." We are afraid of the forest and do not wish to go there, but in Våndävana the forest animals are as good as demigods, for they have no envy. Even in this material world, in the forest the animals live together, and when they go to drink water they do not attack anyone. Envy develops because of sense gratification, but in Våndävana there is no sense gratification, for the only aim is Kåñëa's satisfaction. Even in this material world, the animals in Våndävana are not envious of the sädhus who live there. The sädhus keep cows and supply milk to the tigers, saying, "Come here and take a little milk." Thus envy and malice are unknown in Våndävana. That is the difference between Våndävana and the ordinary world.
Çrémad-Bhägavatam 2.3.24 Los Angeles, June 22, 1972

Primitive, we have to study. Primitive means very, very old.

So whether in the days gone by, people were actually happy or now they are happy?

Even if you say "primitive," the primitive life is very nice.

Primitive life means simple life. Keeping pace with the nature's law.

It is very nice. Primitive life ...

It gives you anxiety-free life, and therefore, even if you take it as primitive, the saintly persons, sages,

they used to live long, long years, and their brain was so sharp, because they were taking

natural food, fruits, grains, and milk that helps to develop human brain for understanding subtle subject matter. So even Vyäsadeva... You have seen the picture of Vyäsadeva. He's writing books just near a cottage only. But he's writing. Nobody can create such literature. But he was leading very simple life, in a cottage.
Çrémad-Bhägavatam 5.5.1-2 London (Tittenhurst), September 13, 1969

So if we human beings, if we forget even ordinary mercy, compassion and gratefulness, then what is that human life? And then from national point of view... National means one who is born in this land. The cow is also born in this land. So why the man should be given protection, not the cow? But according to Vedic civilization you see. You have read in Çrémad-Bhägavatam, I explained. Oh, one man was going to kill one cow. Immediately Mahäräja Parékñit took his sword, "Oh, you are trying to kill cow in my kingdom? I shall immediately kill you." The special protection, brähmaëas and cow. You know, we offer Kåñëa obeisances, namo brahmaëya-deväya go-brähmaëa-hitäya ca: "Kåñëa, You are the leader of brahminical civilization." The purest civilization. Namo brahmaëya-deväya go-brähmaëa-hitäya ca. "You are the well-wisher of cows and the brähmaëas." Why special stress is given to the words go and brähmaëa, cows and brähmaëas? Then he said, jagad-dhitäya.

"After being, first being well-wisher to the cows and brähmaëas, then You are well-wisher of this general world." Jagad-dhitäya kåñëäya govindäya namo namaù. This is the prayer, namo brahmaëya-deväya.

 So why this specific stress has been given to the cows and brähmaëas? Just see Kåñëa's picture, how He's loving the cow. You see? He is instructing by His practical life how He is compassionate with the cows. He played as a cowherd boy. Why?

Because if in human society these two things are neglected, cows and the brähmaëa, that is animal society. Animal society. That is not human society. That is the idea…

Because the brähmaëas will give you good information of spiritual life, and cows will give

the best food you can have

within this material world.
That is the real interpretation of go-brähmaëa-hitäya ca.

If you have simply a cow and... The great sages, just see……A child born, it lives simply on cow's milk. First of all, mother's milk. Milk for six months. Then when it is a little grown up, you simply give her sufficient milk, oh, she'll be very stout and strong.

Çrémad-Bhägavatam 1.2.24 Los Angeles, August 27, 1972

A child, a child, you cannot give anything.

She wants, he wants to drink milk only.

Natural food.

Artificially, the child is taught

to eat something else.
If you, if the child simply drinks mother's milk for six months, it becomes stout and strong for whole life. Because that is natural food. But there is no milk in the mother's breast. Artificial. So how the child will be healthy? This is modern civilization. Otherwise, if we get our natural food, there is no question of disease, there is no question of doctor's bill. So that is science; that is human civilization. One who knows how to eat, how to sleep, how to have sex life, how to defend, that is human civilization. Without knowing, in the modes of ignorance—simply animal life. They are simply like animals. They, that is not civilization. Therefore, we have come to the platform of goodness, to see brahma-darçanam. That is civilization.

Thank you very much. (end)

Bhagavad-gétä 4.10 Bombay, March 30, 1974

Because from the birth we require milk, not meat-eating. But then after all we understand that "Beef is very nice. There must be a beef shop." And... This is going on. You see? These are anarthas, not required. You require simple food: rice, wheat, little milk, vegetable, and little sugar. That's all.

You don't require all these nonsense. But you have been habituated.

Çrémad-Bhägavatam 5.5.2 Boston, April 28, 1969

Similarly, so far our sense gratification, we have got our senses. We have got our mouth, we have got our stomach. We require to eat. So we do not stop your eating, but we regulate your eating that if you eat like this, kåñëa-prasädam, then your life becomes full of austerity. If you have sex life in regulated married life, fixed-up husband and wife, then it is austerity. If you don't... Smoking or intoxicating, we never learned it from our childhood, from our birth. From childhood, we require milk to drink and live. But we have learned by bad association or good association. Similarly, we can give up also these habits by bad association or good association.

Çrémad-Bhägavatam 1.3.14 Los Angeles, September 19, 1972

These rascals, the scientists, they do not know that milk is nothing but transformation of the blood. That everyone knows. So if you want to... That is nature's way, by God's will, that a cow gives forty pounds, fifty pounds milk daily, but it does not drink. Although it is her milk, no, it gives you, human society: "You take. But don't kill me. Let me live. I am eating only grass." Just see. And the civilized men killing them, killing them. And they want peace. Just see the fun. Without touching your foodstuff, the cow is eating the grass which is given by God, immense grass, and they are giving you the finest foodstuff, milk. Just after your birth you have only to drink milk, either mother's milk... Nowadays, mothers do not supply milk. That is also to be supplied by the cow. So from

the very beginning of my life I am subsisting by the foodstuff given by mother, cow,

and when I am grown up, I kill. This is my gratitude. Just see. And they are called civilized. Less than lowest animal, narädhama. They are called narädhama, lowest of the mankind. Those who are killing cows, maintaining slaughterhouse, they are lowest of the mankind. They are not human being.

Less than animal. They have no gratitude….

Bhagavad-gétä 3.11-19 Los Angeles, December 27, 1968

Guest: We can take care of cows, can't we?

Prabhupäda: You should. Otherwise you are ungrateful. You are drinking milk, you are taking so much butter, milk product, and as gratitude you are killing cows? You should be ashamed. Even (if) you have no human feelings. You suck the breast of your mother and kill? Is that humanity?
Çrémad-Bhägavatam 6.1.3 Melbourne, May 22, 1975

Therefore cow is so important that we can get nice food, the milk.

Milk is required every morning.
But what is this justice, that after taking milk from the animal and kill it? Is that very good justice?

So it is very, very sinful, and we have to suffer for that.
It is stated in the çästras that "If you do this sinful act,

you will go to this kind of hell."

She is eating that grass and supplying the most nutritious food,milk,

and in exchange you are cutting throat. How you can be happy? Such an innocent animal.
From milk you get so much fat. Complete food…

Morning Walk January 4, 1976, Nellore

Acyutänanda: In the Bible it says that everything was for the enjoyment of man. Man is sovereign over the animals.

Prabhupäda: Enjoyment does not mean that you kill him.

Tamäla Kåñëa: Enjoy means protection. It means protecting, not eating.

Prabhupäda: Go-rakñya. You protect the cows and take

the best food in the world, milk.

That is enjoyment. Not foolishly to eat the cow.
Çrémad-Bhägavatam 6.1.6 Bombay, November 6, 1970

Prabhupäda: Climate also. The climate is very favorable. Now it is, of course, winter season. Otherwise, it will continue for two months only. It is not very severe, and still, this condition will not continue. Throughout the whole year you can remain naked body. There is no expenditure for dressing much. And to remain clean, you simply wash in the water, and immediately it is... So with one cloth or two cloths you can go on for six months. There is no much expenditure. And this vegetarian diet, if you take a few grains of

chick pea and little milk, you don't require anything to eat.

Çrémad-Bhägavatam 6.1.21 Honolulu, May 21, 1976

So these are the duties of the brähmaëa. To give proper education, he himself should be properly educated. That is called brahminical culture. And we offer our respect to Kåñëa because He gives the brahminical culture. Namo brahmanya-deväya. Because He is giving the brahminical culture. Without brahminical culture, useless. That is not civilization. Therefore Kåñëa is offered obeisance, namo brahmanya-deväya go-brähmaëa-hitäya ca.

He is first concerned for the cows and the brähmaëa. Go-brähmaëa-hitäya ca.

Then jagad-hitäya. Then He's concerned for the whole, other things.

The first concern means cows and brähmaëa.

Many times He has repeated, go-rakñya.

Why He did not say "pig-rakñya"? No. He said, go-rakñya, because without cows' milk there is no civilization. You will not have nice brain to understand things, simply speculate. We are discussing the philosophy of so many speculators, simply talking nonsense. Simply... Why? This speculator to another, he says, "I think, I..." What you are? You can think? First of all you become brähmaëa; then you can think properly. Where is your education as brähmaëa? Where is that brain? Eating all nasty things and you become a brähmaëa? Therefore Kåñëa's is go-brähmaëa-hitäya ca…

The Vedic civilization, the brähmaëas, they used to live in the forest, and the king would offer them some cows. So they will draw some milk. And in the forest there are fruits, so they will eat fruits and milk. And if the disciples go to the village, beg some food grain, then sometimes they cook some food grains.

Otherwise the brähmaëas used to live in the forest, drink milk and take fruit.

That is sufficient. There was no need of jumping here and there…

Anywhere you keep cows.

And what cows to maintain?

No expenditure.

The fruits? The skin thrown away, and the cow will eat. And in exchange it will give you nice foodstuff, milk. Or it will eat in the grazing ground, some grass…

So there is no expenditure of keeping cows, but you get

the best food in the world.
The proof is that the child born simply can live on milk.
That is the proof.

So anyone can live only on milk.
If you have got the opportunity to drink one pound milk maximum, not very much—half-pound is sufficient; suppose one pound—

then you don't require any other foodstuff.
Only this cow's milk will help you. It is so nice.
And it gives very nice brain, not pig's brain. So it is so important thing. Other..., why Kåñëa says go-rakñya? He did not say that "pig-rakñya." No. "Dog-rakñya." No. Now they are interested in dog-rakñya instead of cow-rakñya. This is the civilization. They'll spend millions of dollars for dog, not for cow.

So this kind of civilization will not bring any peace and prosperity.

You have to take Kåñëa's civilization
if you want actually... That is human civilization.

Lecture Los Angeles, December 4, 1968

So try to make some percentage of the population actually brähmaëa.

Go-brähmaëa-hitäya ca.

And protect the cows.

Actually, we are taking so much advantages. So from the cows, the milk. And from the milk we can make hundreds of vitaminous foodstuff, hundreds. They're all palatable. So such a nice animal, faithful, peaceful, and beneficial.

After taking milk from it, if we kill, does it look very well? Even after the death, the cows supply the skin for your shoes. It is so beneficial. Even after death. While living, he gives you nice milk.

You cannot reject milk from the human society.
As soon as there is a child born,

milk immediately required.

Old man, milk is life.

Diseased person, milk is life.

Invalid, milk is life.
So therefore Kåñëa is teaching by His practical demonstration how He loves this innocent animal, cow.

So human society should develop brahminical culture

on the basis of protecting cows.
The brähmaëa cannot take any other food

except it is made of milk preparation.
That develops the finer tissues of the brain. You can understand in subtle matters, in philosophy, in spiritual science. Just like in a scientific college, not ordinary man can understand the scientific intricacies. They require some preliminary qualification to enter into the scientific college. They require some preliminary qualification to enter into the law college, in the postgraduate classes.

Similarly, to understand the subtle or finer implications of spiritual science, one has to become brähmaëa.

Without becoming brähmaëa it is not possible.
Therefore the Bhagavad-gétä says, cätur-varëyaà mayä såñöaà guëa-karma-vibhägaçaù

Lecture Hawaii, March 23, 1969

Keep cows. Take milk.

You can live anywhere.
Çré Éçopaniñad, Mantra 1 Los Angeles, October 30, 1968

According to Vedic civilization, to live in the forest is residential quarter in goodness, to live in the forest. Therefore, formerly, great sages and saintly persons, they used to go to the forest and live there.

And the government would give them protection. The king's duty was to supply them food.

What sort of food?
The king used to give them in charity cows, nice cows.
So they would take little milk,

and whatever fruits are available in the forest,

that was sufficient for them.
And the king would sometimes hunt ferocious animals so that they may not disturb. But actually, they do not disturb saintly persons still. So to live in the forest is in the mode of goodness, and to live in the city, or town, is..., is in the mode of passion, and to live in slaughterhouse and brothel and drunkards, these are the residential quarter in ignorance.

Çré Caitanya-caritämåta, Ädi-lélä 3.87-88 New York, December 27, 1966

Now, take for example cow. What cow eating? Grass, dry grass. And what it is producing? It is producing

the nicest thing,

milk, full of vitamins.
Now, if you think, "Oh, then a dry grass and straw contains all vitamins. Let me eat," you will die. You will die. It is God's arrangement. The cow can produce

 the most vitaminous foodstuff by eating the dry grass.

Bhagavad-gétä 3.17-20 New York, May 27, 1966

Yuktähära. Yuktähära means to take food is not forbidden, but you have to take food only just to maintain your body, not for, I mean to say, taste of your palate or tongue. That should be practiced. You should live... You should eat to live. You should not live to eat. That should be your life principle.
Çrémad-Bhägavatam 7.9.13-14 Montreal, August 22, 1968

So fortunately, one of our students, he has taken a very large tract of land in West Virginia to

develop a society like that, that simple life,

eat simple things, grains, vegetables, fruits, milk,

and save your time for advancing in Kåñëa consciousness.
Don't be implicated in the ugra-karma.

Modern civilization is implicated in ugra-karma—vast machinery, everything complicated. The government complicated, the society complicated, economics rule complicated, foreign exchange complicated. Everything has become complicated. So Narottama däsa Öhäkura has sung very nice song. Satsaìga chäri kainu asatye viläs, ei käraëe lägila more karma bandha-phäìsa. Because we have given up Kåñëa consciousness, therefore we have been entangled in the different varieties of material activities. Now we have to simplify it. The Kåñëa consciousness movement is to simplify, to save the valuable life, to save the time of valuable life. This human form of life is very valuable. Bahünäà janmanäm ante [Bg. 7.19]. After many, many births we have got this important life. So we have to save our time to utilize it for Kåñëa consciousness. That should... So far we have got this material body, we want to maintain it. The body and souls live together. That is all right. For that, Kåñëa has given every chance.

Anywhere you sit down, you have got land and cow.
You produce something and cow's milk.

That is sufficient for maintenance.
So let us try to make an attempt to organize a New Vrindaban scheme, and

I shall request all my students to develop

this idea

 and show a good example to this Western part of the world

where people are always engaged in ugra-karma, asuric-karma.

Things are becoming very implicated, complicated.

Çré Caitanya-caritämåta, Madhya-lélä 20.142 New York, November 30, 1966

So in that blindness he was penancing, austerity in Våndävana. So by the grace of Kåñëa, Kåñëa came like a boy. "Oh, my dear sir, why you are starving? Why don't you take some milk?" "Oh, who are You, my dear boy?" "Oh, I am a boy of this village. I am a cowherd boy. If you like, I can give you daily some milk." "All right." So Kåñëa supplied him milk. So there was friendship. And he has written that bhakti is such a thing that muktiù mukulitäïjali sevate asmän: "Mukti, mukti is nothing for me." So this is his verse, muktiù mukulitäïjali sevate asmän: "So we have no desire for mukti.

When Kåñëa comes to supply milk, oh, then what is the use of my mukti?"
You see? That's a great soul, Bilvamaìgala Öhäkura. It is worth to remember his name.

For seven hundred hears he lived in Våndävana,

and he has written a nice book Kåñëa-karëämåta. That is a very authoritative book, Kåñëa-karëämåta. Lord Caitanya picked up this book, and He recommended all His devotees to read that Kåñëa-karëämåta book.

Srila Prabhupada’s Case for Drinking Fresh Milk

[From our own (protected) cows, or …]

The Ultimatum: (H.G. Rämeçvara, Managing Director of the Bhaktivedanta Book Trust, and Hari Sauri Prabhus January 21st, 1977)

Prabhupäda: Yes. Whatever it may be...

We should be satisfied locally by our food, by our cloth,

by our milk.

That's all.

Let the whole world go to hell. We don't care.
If you want to save yourself also,

you do this.
Here is an example. If you want artificial life, city life, and hellish life, you do. But we shall live like this. This is the ideal life…

We keep the ideal style of life.

You learn and do it.

I am not encroaching upon your independence, but

if you want to be happy, you follow.
This is our process. Äpani äcäré prabhu jéveri çikñäya.
You be happy, very ideally, and people will learn.

But this can be possible only on the basis of Kåñëa consciousness.

If you make minus Kåñëa consciousness this thing, it will never be possible. Then it will not be possible. All these scheme will be successful if there is Kåñëa consciousness.
Morning Walk at Villa Borghese May 25, 1974, Rome

Our philosophy is

that you produce your food anywhere.
You stay, and keep cows, take milk,

produce vegetables, food grains, and chant Hare Kåñëa.

That's all.

This is our philosophy.
Make your life successful. By becoming Kåñëa conscious, you become free from all these troubles of material condition. This is our education. Don't be after these motorcars, television, and all nonsense things, sporting, wine, women. Don't be after these.

Simply eat sufficiently,

keep your health nicely, chant Hare Kåñëa, realize Kåñëa,

and go back to home.
This is our philosophy.
Morning Walk April 3, 1975, Mäyäpur

Puñöa Kåñëa: But the argument is that "The cities are there, and now what can we do?"

Prabhupäda: Hm ?

Puñöa Kåñëa: The cities are already there. There are millions of people in the cities...

Prabhupäda: Therefore we are offering this place. Come here. Why do you not come here and live with us? Then this is... Kåñëa consciousness movement is...

This is the movement,

that you come here, live with us, and produce your food,

produce your milk,

be happy, healthy, and chant Hare Kåñëa…
This is our movement.

Therefore we are creating New Vrindaban and farm, and we are trying to purchase...

This is our movement...
Room Conversation August 3, 1976, New Mayapur (French farm)

Eat very nicely, keep strong,

drink milk, chant Hare Kåñëa. Bas.
Don't depend on this outside work and then gradually become debauch, thief, rogues, prostitutes. Is that civilization? They cannot imagine that the modern civilization can go without all these things. Do they not? Slaughterhouse, brothel, cheating, diplomacy, roguery, drinking--without this, no civilization.

We are quite opposed. We want to show it is possible, yes.

You can stop all this nonsense and still you go on as a perfect civilized man.

With character, knowledge, satisfaction, everything.
Garden Conversation June 27, 1976, New Vrindaban

Kåñëa personally teaches how to deal with cows…He is personally taking care.

So why the Krsna’s devotees should not do it?
Give protection to the cows and utilize the milk.
That is one of the items of Krsna consciousness. We are not keeping hogs and dogs.

We are keeping cows because we are Krsna conscious.

milk, the most nutritious food…. June 19, 1974, Germany

Çrémad-Bhägavatam 2.9.3 Melbourne, April 5, 1972

Our business is we want to sell books, not to make money. Now, if you simply take it formally... Hayagréva has taken the formality. We have to keep some cows. Never mind we are to take payment from others. That is not cow protection. Cow protection means just like Bhagavän, the Supreme Personality of Godhead, He is tending the cows. He is going, taking the cows personally from His royal palace going to the forest whole day, working there. Is it not, cowherds boy? And taken some little fruit, mother, whatever mother has given. They are playing that. So this is cow protection, not that "Somebody will give money and we shall keep some third class cows and feed there and become cow protector."

We must tend the cows very nicely so that they give us sufficient milk.

And with that milk we shall live.
"No, because we are giving protection to cow, you send money for the cows and the cow protectors, and earn money there and give us money. We shall eat nicely and sleep." As soon as this practice is going on, then next will be: "Give me some LSD, give me something else." This will go on. We don't want that.
Morning Walk May 10, 1975, Perth

Prabhupäda: Anyone who takes milk... Everyone takes milk.

The cow is the mother. Mother gives milk. And mother, when she cannot supply milk, mother should be cut up. Is that a very good philosophy? Is it human philosophy? What is the answer?
Conversation with Director of Research of the Dept of Social Welfare, May 21, 1975, Melbourne
Prabhupäda: So we have got food grains, we have got fruits, we have got milk. By combination of milk and food grains we can prepare so many nice palatable, full of vitamins. Why we should kill the animal? Let the animal live and take it's milk and prepare nice food, full of vitamins. Milk is nothing conversion of blood. So why do you take the blood by killing? Take the blood in a different form, milk. This is our program. Let the animal live peacefully, and if you are meat-eaters, let the animal die and you eat. There will be no charge for it. The meat-eaters, let us keep some animal, take milk, and when it dies naturally, you call the meat-eater, "Please take this." You take the skin free, you take the bones free, you eat meat. Just wait for the death. It will die after all. That much concession I want. But let the animal live without any fear of being killed so it will supply more milk. Suppose if you know that I am keeping you here for killing. Will you be very happy?

Your mind will be always disturbed. We cannot get good service from you. So animal also understands that "They are going to kill us." Therefore you don't get sufficient milk. But when they are assured that they will not be killed, they will give double milk. They do not know the psychology. This is going on.

Director: Thank you very much.

Prabhupäda: And if you want to eat meat, let it die. That is our program. If you like, you can accept. Thank you very much.

Morning Walk April 30, 1973, Los Angeles

Karandhara: Many scientists and doctors now say you shouldn't drink milk anyway.

Prabhupäda: Why?

Karandhara: They say it's unhealthy.

Prabhupäda: Äcchä. What is healthy? Meat?

Karandhara: Meat.

Prabhupäda: Do the scientists say like that?

Svarüpa Dämodara: I'm not very sure. But they produce imitation milk, the milk produced from soya bean. That's available in the market. Many, in fact I find, many people do not buy the natural milk. They buy the imitation milk, milk produced from the bean, soya bean. They say that milk contains too much fat. So that makes them very fat. So they want to control their weight by taking the imitation milk which contains less protein and...

Prabhupäda: Yes. Milk will disappear. Harer näma... (pause)

Svarüpa Dämodara: Prabhupäda, buffalo, buffalo milk is as good as cow's milk?

Prabhupäda: No. It contains more fat.

Milk means cow's milk.

If you want to derive milk profit, then it is cow's milk. Otherwise every animal has got milk.

And next to cow's milk is goat's milk. Goat. Buffalo milk is not so nice.
Svarüpa Dämodara: It's difficult to digest.

Prabhupäda: No, they therefore mix with water.

Svarüpa Dämodara: In Manipur we use mostly buffalo milk because cow's milk is not very plenty. Very expensive also.

Prabhupäda: Everywhere. In India, cows are disappearing by slaughterhouse.

Room Conversation with Dr. John Mize June 23, 1975, Los Angeles

In the morning we require milk immediately,
and the mother cow is supplying. And when she cannot supply, kill her. What is this philosophy?

Garden Conversation June 14, 1976, Detroit

Who can live without milk?
And who has not taken cow's milk?

Immediately, in the morning, you require milk.
And the animal, she's supplying milk, she's not mother? What is the sense?

Mother-killing civilization.

And they want to be happy… And periodically there is great war and wholesale massacre, reaction.

Room Conversation June 17, 1976, Toronto

Milk is the best food... No, it may be there are so many other foods, but cent percent of the human society, everyone, has some way or other taken milk. So morally, cow is our mother. How these mothers are being killed? That is the question.

Room Conversations July 26, 1975, Laguna Beach

When you take milk, the cow is not killed. [Ed: If we follow the Srila Prabhupäda’s order to cooperate and organize varnasrama to show the example of protecting cows; producing and subsisting on our milk.] The milk is nothing but transformation of the blood. So we are taking milk means blood. The blood is in a red color, and milk is in white color, but it is blood. Unless it is blood, how so much liquid comes from the body? So we take the same blood in a very intelligible way so that cow may live, she can continue to give me more and more, and I take more benefit from the wonderful food, milk. This is intelligence.
Cow is so full of vitamin, valuable. But civilization is that "Why should you eat the animal? Take the milk." What is this milk? Milk is nothing but the blood. So civilization means let the cow live, and you take the milk, which is nothing but blood. When the mother feeds the child with milk, wherefrom the milk comes? Milk comes from the blood of the mother. Therefore the mother is supplied nutritious food so that she can produce milk for the child. Similarly, cow is mother

Morning Walk "Varëäçrama College" March 14, 1974, Våndävana

You join. There will be no scarcity. This will engage people. Some are, some of them will be engaged to produce food. Where is the question of scarcity?

There is food, there is milk.

Eat and drink and be human beings.
Room Conversation June 11, 1974, Paris

Prabhupäda:

No, we have to make this propaganda because we are servant of Kåñëa. And Kåñëa orders, kåñi-go-rakñya-väëijyam [Bg. 18.44].

So we must take to agricultural work to produce food and give protection to the cows.

 And if there is excess product, we trade.

This simple thing we must do.

Therefore I'm anxious to take outside Paris this center.

Our people should live there peacefully, produce food grains,

give protection to the cows, and work hard.
Room Conversation(2) June 11, 1974, Paris

Bhagavän: You were telling us one time that in India, if a person has a mango orchard, you can come in if you're hungry and eat, but you cannot take any with you.

Prabhupäda: Yes. Still, if you have got a garden, somebody says, "I want to eat some fruits." "Yes, come on. Take as much fruit as you like." But you cannot take it away. Any number of men can come and eat. They even do not prohibit the monkeys. "All right, let him come in. It is God's property." That is the system. That is mentioned in Bhägavata. If the animals like monkeys, they come to your garden to eat, don't prohibit. Let him. He's also Kåñëa's part and parcel. Where he will eat if you prohibit? It is very practical. I have got another. This is told by my father. My father's elder brother was keeping a cloth shop. My father also was keeping a cloth shop. So it is in the village. So my uncle, what he would do, that before closing the shop, he'll bring one, what is called...?
Bhagavän: A bowl?

Prabhupäda: Bowl, big bowl. Or it is... What do you call, where you keep water? Bhagavän: Pot.

Prabhupäda: Basin, basin. So one basin full rice he will keep in the middle of the shop. And there are rats. So the rats will take the rice, and not cut even a single cloth. It is practical. Yes. They are also animals. Give them food. They'll not create any disturbance. Give them food. Yes. Because cloth are very costly. And there are rats. If one cloth is cut by the rat, then it is great loss. So to save from this loss, he'll put in a basin... Rice was nothing. Rice... In our childhood, we have seen, two änäs per seer. That is with profit. You see. So one basin full rice, it doesn't cost even one änä. So by giving one änä worth food, he saves so many, hundreds of rupees cloth. Otherwise, if they're hungry, they'll cut it. Everyone has got obligation. Even the tiger. Even the tiger... One saintly person was in the jungle. His disciples said the tigers will never come and disturb in the äçrama because the äçrama head, they'll keep some milk little far away from the äçrama, and the tigers will come and drink and go away. He'll call, "You tiger, come and take your milk here!" Just like we call the dogs. They'll come and take the milk and go away. And they'll never attack any inmates of the äçrama. He'll say, ämära ajni hana isko bolo naya (?): "They are my men; don't harm them." Yes. Tigers can be trained up. Just like dog. They are a dog species. More ferocious, that's all. More ferocious dog. That's all. So you can train them. I have seen in the World Fair. One man has trained... I think most of you have seen. One tiger and one lion. And he was playing with that tiger, lion, just like one plays with dog. They can be trained up. They can understand also that "This man loves me. He gives me food. He's my friend." They also appreciate. Just like this picture, you have seen, Haridäsa Öhäkura? The big snake is going. The snake also knows that "He's saintly person. He may not be disturbed. Let me go away." And from reason also, éçvaraù sarva-bhütänäà håd-deçe... [Bg. 18.61]. Kåñëa is everyone's heart. He's dictating. So Kåñëa can dictate to the animals, to the serpent, to the man, everyone. Such nice foodstuff. And mostly they are made of milk. These people, they do not know. They kill the cows and throw the milk away to the hogs. And they are proud of their civilization. Like jackals and vultures. Actually, Kåñëa consciousness movement will transform these uncivilized men to real civilization. Their civilization is now compact in masonry work, collecting stones and bricks and piling them. This much, their civilization. Actually, apaçyatäm ätma-tattvaà gåheñu gåha-medhinäm [SB 2.1.2]. The explanation I gave this morning. They do not know what is ätma-tattvam. Bahir-artha-mäninaù. The external feature, material nature, they're interested. These scientists, these philosophers, the man, they're simply interested in the external features. Internally, what is important, they do not know.

Room Conversation with Professor Durckheim German Spiritual Writer

June 19, 1974, Germany

Prabhupäda: Yes. And they have problem. They are killing only. The human society, they should be advanced so much that even the birds, they have nothing to kill for their eating. They have got sufficient food. And we are advanced human being. We are killing for eating instead of God giving us so much food, enough food. And they are still puffed up with advanced civilization. They have not even human feeling. These poor cows, they are giving us milk, the most nutritious food, and we can prepare so many nice nutritious foodstuff. So let them live. And if I want to eat at all, let it die. Then we shall eat. Why kill it? So they have no common sense. And they are leading the sinful life; still, they are very much proud of their civilization. And they are suffering periodical wars, war number one, war number two, war number three. This number will increase. Not only... Without war, thousands of children are being killed within the womb. This is going on. If you kill, then you be killed. This is nature's reaction. You will be killed within the womb. You will never see the sunlight. Again you die, again enter another womb, and again be killed. This has increased in modern society. Even the father, mother does not want to see the child living: "Kill him." And a few days, few years after, we shall kill each other. So they are not afraid of any sinful life. You see? The nature will not tolerate. Kåñëa will not tolerate. God will not tolerate, because God claims, "I am the father of everyone." So suppose if a very intelligent son kills another son of the father, he is not intelligent, will the father be very happy? A father is father for the intelligent son and the fool son. But if the intelligent son thinks that "The fool son is useless. Let me kill him," the father will not be satisfied. So God is the supreme father, and He will never tolerate that "Because you are intelligent, you are allowed to kill another unintelligent living being." No. Tena tyaktena bhuïjéthä: [Éço mantra 1] "Whatever foodstuff I have given to you, you eat then, live and be God conscious." The animals, they are not coming to eat your foodstuff, your fruits. They are, rather, producing milk not for drinking themselves. They are giving you, and you have no obligation? The milk produced by the cows, it is taken by the human being. They do not drink it. So they are giving milk. And after death, you are taking their skin. So every way they are serving. The stool, cowdung, we have stacked here. I have seen. There also fertilizer. In so many ways they are giving you service, and you are killing the poor animal. What is the human civilization? Therefore Lord Buddha wanted to stop animal killing first. When there was too much animal killing, the incarnation of Lord Buddha was there to stop animal killing. In Buddhism there is no animal killing. Although they are now killing animals, but originally Buddha religion means non-violence. Also Lord Christ also said, "Thou shalt not kill." And Kåñëa says, ahiàsä. So in no religion unnecessary killing of animals is allowed. Even in Mohammedans, they are also... Kurväni. Kurväni means they can kill animals once in a year in the Mosque. So everywhere animal killing is restricted.

Room Conversation with Commonwealth Scientific and Industrial Research Organization (CSIRO) Scientists July 2, 1974, Melbourne
Guest (2): We were very interested in your comments on the dairy industry in particular. Dr. Harrap is in charge of the dairy research. How do you relate your strong interest in dairy products to modern thinking on cholestrol and similar problems? This doesn't disturb you?

Satsvarüpa: There are modern theories that milk is actually harmful.

Dr. Harrap: Well, that butter...

Dr. Muncing: The milkfat and...

Dr. Harrap: Yes, milkfat.

Prabhupäda: Milk is harmful? How it is harmful? If it is harmful why you are giving milk to the child?

Dr. Harrap: There is a certain difference here in that milk that we get from cows has a very low proportion of what we call polyunsaturated fatty acids, only about two per cent, whereas in human milk this is about ten or twelve percent. It's a much higher level. So milk from cows, which are ruminants, is quite a lot different from the milk that we get from the non-ruminants, and of course, humans are non-ruminants.

Prabhupäda: But I think there is a book, "Miracles of Milk," * written by one American gentleman. He has greatly valued the milk and milk products.

Similarly, we Indians, we give very, very importance to milk and milk products.

*The Miracle of Milk: How to Use the Milk Diet Scientifically at Home by Bernarr Macfadden, 1923.

Also, “The Milk Diet as a Remedy for Chronic Disease” Dr. Charles Porter 1929

“The Miracle of Milk” by L.L.Rusoff 1955 Dairy Dept., Louisiana State University

 “Raw Milk Cures Many Diseases” by J. R. Crewe, MD
Dr. Harrap: Yes, I think this is so, has always been so here, but in recent years there has been shown to be a relationship between the cholestrol level in the blood and the ratio between the saturated and polyunsaturated fat in the diet. The lower the level of polyunsaturated fat, the higher the level of cholestrol in the blood. And this has been associated with heart disease. So there is quite a move to, among many in the medical profession to prescribe diets which are low in saturated fats. **

**Please read “The Cholesterol Myth” in the book by Ron Schmid N.D. entitled “The Untold Story of Milk” as well as other evidence on the Internet regarding the fallacy of the danger of cholesterol.

Prabhupäda: (aside :) Have you got our picture, Kåñëa stealing butter?
Dr. Harrap: And we are doing some quite interesting work at the dairy research laboratory aimed at making ruminants' milk, cow's milk, much more like human milk in this way by a special feeding techniques to the cows.

Prabhupäda: Yes, milk means cow's milk. Milk means cow's milk because you find in this book that kåñi-go-rakñya. Go means cow. Cow protection, cow's milk is important, not other animal's milk.

Dr. Harrap: Yes, what about human milk?

Prabhupäda: Human milk is natural.

Dr. Harrap: Yes, but then that's very different to cow's milk.

Guest (2): It's very obvious that His Grace isn't suffering from cholestrol. (laughter) Cholestrol is no problem for you.

Dr. Harrap: But we've had very close connections with India in the dairy research laboratory in that Dr. Chulak... Yes, you know him? One of our staff members some years ago spent several months in India developing methods of making cheese from buffaloes' milk.

Prabhupäda: No, India's position is different now. India has practically no milk, and no food. Due to our leaders' mismanagement, there is no milk. India is depending on your milk powder sent by Australia or by Europe. There is no milk. But milk is very important because Kåñëa said that kåñi-go-rakñya-väëijyaà vaiçya-karma svabhäva-jam [Bg. 18.44]. Find out that verse. You do not have that Kåñëa Book?

Cäru: [Bg. 18.44]

kåñi-go-rakñya-väëijyaà vaiçya-karma svabhäva-jam paricaryätmakaà karma çüdrasyäpi svabhäva-jam

"Translation: Agriculture, cow protection and trade are the qualities of work for the vaiçyas, and for the çüdras there is labor and service to others..."

Prabhupäda: So Kåñëa... We are following the leadership of Kåñëa. Kåñëa was so fond of cows, cows' milk, cows' butter, that He was stealing cows' butter. Yes. Find out that picture.

Guest (2): Brian, you said it was the proportion between polyunsaturated and...

Dr. Harrap: The ratio between them, largely.

Guest (2): I see, rather than the quantity.

Dr. Harrap: Well, you should... The advice is that you keep your general level of fats down, but of the fats that you take, you should increase the ratio between polyunsaturated and saturated. But there is quite a development of milk industry in parts of India. The complex near Annakadana(?), I think, is a very good example of this, isn't it, of the, I believe, the cooperative dairy complex.

Prabhupäda: No, practically also we see. Formerly big, big saintly person they used to live in the forest, and their livelihood was fruits and milk. They used to keep cows and draw milk from them, and whatever fruits are available in the forest, and they have given us these literatures, Vyäsadeva. So the... He has written Mahäbhärata, one hundred thousand verses and similarly, this Çrémad-Bhägavatam, he has given us eighteen thousand verses. And each verse is full of so grave meaning that if you study, it will take months and months together. So they developed such nice brain simply by drinking milk and fruits. Yes.

Morning Walk April 6, 1975, Mäyäpur

Naliné-känta: The scientists are saying that milk is the major cause for heart attack. Milk is a very harmful food. It causes heart attack. (Ed: Pasteurized homogenized?)

Prabhupäda: Just see. Milk is the miracle food, and they are condemning by a scientific process.
Païcadraviòa: These Chinese people, they hate to drink milk. They like to take yogurt and butter and things, but they won't drink milk. (Editors note: lactose intolerant? Try raw milk or yogurt).

Prabhupäda: Yes.

Puñöa Kåñëa: Is yogurt as healthy as milk?

Prabhupäda: No. Yogurt is healthy when you cannot digest properly.

One who can digest, for him, milk is better.

Morning Walk April 23, 1975, Våndävana

Prabhupäda: Supply large quantity of milk? No.

Guest: No, that milk is medicinally used for whooping cough. Anybody suffering from whooping cough, they have to take this camel's milk. And any children who do not increase their height, they are given this milk in winter. So height is automatically increased. They become like camel eventually. (laughter) Tall, I mean. I don't mean the..., in Western way. According to Äyurvedic principle, every animal have got a particular method of curing particular disease.

Prabhupäda: Yes.

Guest: Now, Sitalamata, she is always traveling on a she-ass. Now she-ass's milk is very good for smallpox. If you take one spoon every day for three days in a year, one does not get an attack of smallpox. Very simple. Ideologically...

Morning Walk May 18, 1975, Perth

Prabhupäda: The big animal eats the small animal. But the big animal, because he's big, does it mean that he's not animal? He's also animal. The tiger eats a dog. Does that mean the tiger is not animal? The dog is animal, the tiger is also. Animal, he is god who knows how to live without these animals—that is human life. So, why shall I eat animals? I shall eat fruits, I shall eat vegetables, I shall eat nice food grains, I shall drink milk. That is human. Why shall I eat animals' blood and flesh? "No, it is very tasteful." (laughter) So what is the difference between you and dog?

Amogha: They don't know how to cook, the dogs.

Prabhupäda: Well, nature has made them like that. The human beings, they can utilize the land, they can produce so many nice foodstuffs. That is human society. What is this society? They are living in big, big skyscraper building, and for their food the slaughterhouse killing, and they are eating. Is that human civilization? All third class, fourth class men.

Garden Conversation with Professors June 24, 1975, Los Angeles

Prabhupäda: Yes. Because in the material world, for the maintenance of equilibrium of the society, sometimes killing is necessary. Just like fight, war. When the enemy has come to your country, you cannot sit idly; you must fight. But that does not mean that you are allowed to kill everyone as you like. That is a special circumstances when fighting must be there. Therefore the kñatriyas are required to give protection. Like the government is keeping military, police, soldiers, that does not mean government is after killing only. That department will be utilized when there is necessity, not that government is meant for killing. Government has other departments also. But this is also maintained. If there is necessity, it should be utilized. So Kåñëa, when He is on the battlefield, that was a necessity. He has got two business. Pariträëäya sädhünäà vinäçäya ca duñkåtäm [Bg. 4.8]. Those who are demons, those who are disturbing elements, they should be killed. And those who are honest and peaceful, they should be maintained. But because it is material world, the world of duality, there are good and evil, so you have to curb down the evil. Sometimes force is required. So that killing is not bad. When the enemy is aggressive and you are killing, that killing and poor animal who is supplying milk... You are drinking milk, your mother, and you are killing. This killing and that killing is not the same thing. According to Vedic civilization the cow is to be given special protection. Why it is recommended for the cow? It does not say of other animal. When animal killing is required according to Vedic civilization, those who are meat-eaters, they are allowed to kill some insignificant animal like deer, goat, pigs. It is for the animal eaters, not for all. But if one is bent upon... And there are persons, they want meat-eating. So for them these unimportant animals are recommended. But cow is very important animal. You get from its milk so many nutritious food. So apart from religious sentiment, from economic point of view, cow-killing is not good. And from moral point of view it is not good because you drink cow's milk, so cow is your mother. According to Vedic civilization, there are seven mothers.

Garden Conversation June 14, 1976, Detroit

Prabhupäda: They are getting daily fresh vegetable, fresh milk. It is very palatable.
Morning Walk October 2, 1975, Mauritius

Prabhupäda: [break] ...create another danger. Just like airplane. It is comfortable. You can quickly go from one place to another. But as soon as on the plane, immediately your life is at risk. There is no certainty. So this is the way of material world. You create some comfort and you create some greater danger also. Side by side. It cannot be unhampered comfort. That is not possible. You create a motorcar—the same thing—you drive very speedy and you meet accident. Railway, the accident.

There was no need.

You produce your food locally and produce your milk.
Then eat, drink, and live comfortably.

Chant Hare Kåñëa. That is wanted. Make your life successful.
Yad uttama-çloka-guëänuvarëanam

Room Conversation June 24, 1976, New Vrindaban

Dhåñöadyumna: Very nice projects they are building.

Prabhupäda:

This project should be advanced--plain living, high thinking.
Anyway, improve this mode of life. Live in open place, produce your food grains,

produce your milk, save time, chant Hare Kåñëa.

Plain living, high thinking, ideal life.
Morning Walk October 2, 1975, Mauritius

Brahmänanda: But we have to work very hard; otherwise we won't get money for buying food.

Prabhupäda: No. You work a very slight three months in a year and get all food. Food is there; milk is there; land is there. You have to work.

Morning Walk October 2, 1975, Mauritius

Prabhupäda: Accha bole tomare lagdha, suta jagat murare.(?) You give me that chewra and milk and banana, nothing else. [break] ...and so much useless labor for growing tea, that will be stopped. You can grow food. [break] You drink tea, you'll require sugar. Then unnecessarily producing so much sugarcane. And the by-product of sugarcane, molasses, you'll have to utilize. Then produce wine, liquor. One after another.

Indian man (3): But our country depends upon sugar.

Prabhupäda: No, that is mistake. Your country, you can produce your own food. That's all. Why you should depend? You produce food grains.

You produce milk.
Then your all necessities are supplied.

Why should you produce unnecessarily?
Brahmänanda: Here they use powdered milk because they have no cows.

Prabhupäda: Just see. And here even by this sugarcane, what is called? Upper part? This part?

Indian man (1): We call it ag.(?)

Prabhupäda: Ag, yes. You can maintain thousand of cows.

Indian man (1): But that's actually best food, you know. In Punjab they use that. They store it for a year.

Prabhupäda: But you do not know how to be happy.

Indian man (1): Even this land, here they are producing sugarcane. So that is strong for wheat. They can grow plenty of wheat.

Prabhupäda: Oh, yes. Everything can be grown.

Cyavana: If sugarcane will grow, anything will grow. It's very fertile.

Indian man (1): Because they don't want to do anything, they simply plant the sugarcane and then they want rest for few months, simply getting money and taking and drinking.

Prabhupäda: Yes.

Indian man (1): No work. [break]

Prabhupäda: ...getting rice, wheat from outside, they can charge any price because the price of grain is increasing.

Indian man (1): Any time, they can stop it.

Prabhupäda: You can stop it. (end)

Morning Walk March 17, 1976, Mäyäpura

Madhudviña: If the cow is given good feed, then the milk is much better.

Prabhupäda: No, that I.... That I admit. But one thing is that you practically see the cow is eating dry grass and giving you full of vitamins milk. So that does not mean that dry grass is the cause of vitamins? Otherwise you could eat also the dry grass instead of purchasing vitamin pills. Your country is very much fond of vitamin pills. You eat grass. Why you are after vitamin pills? Hm? Saurabha Prabhu? You can take vitamin pills with grass?

Room Conversation April 23, 1976, Melbourne

Prabhupäda: So when.... At least in America or any civilized country, there is ample food for human being. Why they should kill? If you can live without killing cows, if you can utilize cows in a different way.... Just like we are maintaining a farm—not one, many. They are maintaining cows and we are getting enough milk. And from milk we can prepare varieties of palatable, vitaminous, nutritious food.

And that is very, very enjoyable.
So let the animal live and take the milk, and just like we.... None of us, we take meat, but we are not dying. We are having so many nice preparation from milk, from grains, from fruit.

Room Conversation with Devotees August 1, 1975, New Orleans

Upendra: One question I have, Prabhupäda... When I heard about New Vrindaban... I've not been there myself, so I cannot say firsthand, but I've talked with devotees have been there.

Prabhupäda: Near.

Upendra: One would think because there's land and room for vegetables and there are so many cows that there would be a plentiful supply of milk, but I understand that they use powdered milk. The devotees use powdered milk there.

Prabhupäda: Why?

Upendra: Because they make all the milk into ghee and distribute it. And vegetables... I heard that at the temple that they use powdered milk. In Philadelphia I questioned the... That carpenter who made your table? He (indistinct).

Prabhupäda: Why powdered milk if there is sufficient milk?

Upendra: I don't know. I can't say firsthand, but from the man who lived there, one of the householders who lived there, he said powdered milk...

Prabhupäda: I don't think so.

Devotee (1): I have heard that.

Prabhupäda: No. This is not good. Ghee should be prepared where there is no more use. The Indian village, simply by keeping cows, they... Just like Nanda Mahäräja was keeping cows. Similarly there are many villages. So the system is: they have got a big pan, and whatever milk is collected, put into that pan. It is being warmed(Ed: not boiled?). So they drink, the whole family members. They drink milk whenever they like. So whatever milk remains at night, they have to convert it into yogurt. The next day they use milk and yogurt also, as he likes. Then, after converting the milk into yogurt, still, it remains. It is stocked. So when there is sufficient old yogurt, they churn it and then butter comes out. So they take the butter, and the water separated from the butter, that is called whey? (Ed: Buttermilk?) Whey, yes. So they... Instead of dahl, they use this whey, for capati. It will be very healthy and tasty. And then the butter they turn into ghee. So where is the loss, (indistinct)? You require (indistinct).

Satsvarüpa: Only after the whole milk is consumed, then the other...

Prabhupäda: Milk you are collecting. So put in the pan. I have already explained. From milk stage to yogurt, yogurt to old yogurt, from old yogurt to butter, and then water, that whey. Then butter convert into ghee and whey, you can use, instead of drinking water, drink whey. Not a single drop of milk will be wasted, if you know how to do it. And you can take as much milk as possible, because ultimately it is going to be ghee. So if you start in the cities, nice restaurant, so ghee can be sold there. They'll pay for that. And they can prepare nice preparations, kachoris, samosa, sweetballs. Or milk, if you don't convert into yogurt, then naturally it will become... What is called?

Brahmänanda: Curd.

Prabhupäda: Curd. So curd you can send to the city. They will convert into sandeça, rasagullä and other preparations, and ghee. That is being done. In India the villagers, they do that. They are, keep cows. Convert them into curd or ghee, and ghee and curd sent to the city, they have got regular price for that. There is no question of waste of milk at any stage. One must know how to do it. So you can keep as many cows as possible and collect as much milk from them. You can utilize. And if some of the villagers trained up, they can open nice restaurant in the city. Utilize the ghee, curd, for making nice confectionary. () And you have got your sugar also.

Garden Conversation June 10, 1976, Los Angeles

Prabhupäda: So the modern civilization, there is no program for peaceful, happy life. Things are becoming more and more problematic. Everywhere. Here our Kértanänanda Mahäräja is asking everyone to go to his New Vrindaban. There is no problem. We have seen yesterday pictures of our New Vrindaban. There is no problem. Practical. If you can see the picture, you'll see that they have no problem. Is there any problem?

Rädhävallabha: Sometimes there is too much milk.

Prabhupäda: (laughter) Huh? That he can send to us. Milk is so nice that it cannot be wasted, even a drop. First of all you get milk, that is the Indian system. So there is a big milk pan, and as soon as the milk is drawn it is put into the pan. The pan is in the fire. So as much as you like, drink milk, children, elderly persons. Then at night, when there is no demand for milk, it is converted into yogurt, not wasted. Whatever balance milk is there is converted into yogurt. Then in daytime also you take yogurt, as much as you like. If it is not all consumed, then it is stored in a pot. Then when that pot is enough stored, then you churn it. Churn it, and you get butter and Buttermilk. So again you take buttermilk with cäpäöi and everything, not a single drop is lost. Then the butter, you melt it, convert into ghee and store it, it will stay for years. So not a drop of milk can be wasted. And this butter, because in the village they are eating so much milk products, they do not require butter or ghee. Maybe little, so that is stored. They go to the city. The city men they require, especially. Ghee is very important thing in the city. So they purchase. So in exchange of that money, whatever they want, they purchase in the city and come back. But the simply maintaining the cows, their economic problem is solved. Simply maintaining the cows. And to maintain cow there is no difficulty. The boys.... Just like Kåñëa, as boy, was taking the cows, the calves, in the fields. They are grazing here and there, and coming back they're giving milk. Only one attendant required to take them into the pasturing ground and bring them back home. You don't require to give them food even. Simply take care, they give milk, and with milk make so many preparations. (Back to page 4)

Garden Conversation June 14, 1976, Detroit

Prabhupäda: No. We can.... From milk, we can make so many nice foods. You take ghee, and from ghee, from grains, from fruits, you make so many varieties. Just like dahl, pulses, soak it in the water and then fry in the ghee and put masalä, and it is so nice salty preparation, dahl mutta. Then make samosä. You introduce these things, dahl mut(?), samosä, jalebés, they will like. They have never tasted all these. Sandeça, rasagullä, pantoa,(?) so many varieties from milk, only milk.

Room Conversation June 10, 1976, Los Angeles

Kértanänanda: So Çréla Prabhupäda, I'm going back tonight.

Prabhupäda: Why so soon?

Kértanänanda: To get ready for your coming.

Rädhä-vallabha: I think that's all Kértanänanda Mahäräja ever thinks of, Çréla Prabhupäda.

Prabhupäda:

I am also thinking of their fresh vegetables

and fresh milk.

(devotees laugh) Which is not avail...

All fresh vegetable, fresh milk, this is celestial.

Who has got the opportunity in the city? Automatically.

Room Conversation June 24, 1976, New Vrindaban

Prabhupäda: So everyone is getting milk? How much?

Kértanänanda: As much as they want.
Prabhupäda: As much as they want, then jaundice. (laughter) Too much is not good. They may take minimum half pound per head.

Kértanänanda: Minimum.
Prabhupäda: Minimum. And maximum one pound. Not more than that. But "Because there is enough, let us eat," no. That is not good. But children must get at least one pound, milk. If they drink more milk they become stout and strong.

Kértanänanda: They get more than one pound. They get at least two pounds.
Prabhupäda: Then their life is built up strong, and nice brain to understand. Do they not see the benefit of the society, that we are not killing children, we are maintaining them with sufficient milk. Is it not better civilization?And they are, for fear of overpopulation, they are killing. The mother is killing the child. Is that civilization?

Kértanänanda: But in Bhagavad-gétä Kåñëa says that those in the mode of ignorance, they take irreligion to be religion and religion to be irreligion.

Prabhupäda: No, religion, there is no religion for them, but there is no morality. Here we are having so many children, we don't brag that "We cannot maintain these children. Kill them." We never say that. Never mind. Let them be trained up as Kåñëa conscious, live comfortably, take milk. So which is better civilization? Running with motorcar, putputputputputputputput and killing child? Is that civilization?

So improve this farming very nicely.

So the cows, they should be given as much as possible pasturing.

If you simply drink little milk, and little vegetables,

that will supply all vitamins.
You do not require to take vitamin pills. No, there is no need. It has got all the vitamins.

That is admitted. Vitamin A, D, in milk, they say... And fruits, vitamin C. In this way, in fruits, vegetables, grains, milk, all vitamins are there.
Kulaçekhara: Çréla Prabhupäda, if you take milk in other forms, like if you eat cheese, if you take curd or cheese, is it the same as drinking milk or ... ?

Prabhupäda: Yes. Any milk preparation. And if you have got enough milk, then keep it as ghee and open restaurant in the city. Give them nice samosä, kachoré. So in exchange you get money, you require little money, so that money will help you. Actually, in India, before these British, the poorer class of men, they were simply keeping, say, a dozen of cows, and that was their means of livelihood, that's all. From the milk they'll eat the, that, little milk, then yogurt, then..., what is called? It is another milk?

Devotees: Casein? Curd? Cheese?

Visakha: Buttermilk.

Prabhupäda: Buttermilk, yes, and in this way after drinking and eating so many things, whatever balance is there, churn it and they get ghee, and that ghee is kept in stock. On the market day, they go to the city and sell it. You'll find in Våndävana, so many cultivators, they have brought ghee. So the inhabitants of the city, town, they require ghee, they purchase, and with that money they get some necessities, just like some oil or some spices, salt, like this, which is not available. In this way...
Hari-çauri: How is it they are so keen on buffalo milk in India? Prabhupäda: Hmm?

Hari-çauri: The Indians, they seem to prefer buffalo milk to cow milk.

Prabhupäda: No, cow milk is not available, therefore buffalo milk contains more fat. But milk means cow's milk.

Anyway, improve this mode of life.

Live in open place, produce your food grains,

produce your milk,
save time, chant Hare Kåñëa.

Plain living, high thinking, ideal.

Evening Darçana July 8, 1976, Washington, D.C.

Devotee (3): They'll ask what should be killed and what shouldn't be killed for eating? Where do we draw the line?

Prabhupäda: No, you, we are speaking go-rakñya. That is not point of view of killing. There are other animals. We do not say that you stop. If you want to eat some meat, at least don't kill cow. You can kill other insignificant animals which has no importance. Cow has got special importance because it supplies milk, and milk is very essential food that is...

From the childhood, a child lives on milk,

and there are many saintly persons, they also live by drinking milk.

Milk is very important item in the human society, and it supplies all vitamins. Even if you say that "Meat-eating is essential for me," you can eat other animals, but don't kill cows. That is our proposal. Give protection to the cows. Kåñëa mentioned specifically, go-rakñya. He does not say that you don't kill, but you give protection to the cows. And if you want to eat meat, you can kill other animals. On the whole, paçu-hiàsä, any animal killing, is not good for spiritual life. And so far vegetable is concerned, everyone has to eat something. So if you can eat vegetables, that does not mean because somebody is killing vegetables, he should kill his own father and mother on that plea. So cow is mother because we are drinking her milk. So you cannot put any argument in favor of killing mother. If you... Anyone who supplies milk from the body, she is mother. According to Vedic civilization, cow is one of the seven mothers. There are seven mothers: the real mother, ätma-mätä guroù patné, the wife of spiritual master; then queen, räja-patnikä. Ätma-mätä guroù patné brähmaëé, the wife of a brähmaëa. In this way, especially, seven mothers, dhenu, dhenu means cow, and dhätré, nurse, she is also mother. So from that point of view, cow is mother, and you cannot kill on any ground the mother. That is not good reasoning. You are taking the last drop of milk. In South Africa you said?

Puñöa Kåñëa: Yes. They have one slaughterhouse and just beside, I have seen, just beside there is dairy. So at night they bring the cows in to the dairy, milk them to the last drop, and then to the slaughterhouse and all night screaming. I heard because the Indian neighborhood was about five hundred yards from the slaughterhouse. Then in the morning you'd drive by and the carcasses are hanging up.

Prabhupäda: So you are drawing the last drop of milk from the cow and sending her to the slaughterhouse. Is that very good civilization?

Dr. Sharma: Swamiji, the beef industry here is based more on... The argument of mother would be a little weak.

Prabhupäda: Hm?

Dr. Sharma: The beef industry here is more based on steers, which are not, which are basically bulls given high estrogens and bred in that way.

Prabhupäda: Whatever it may be, we are layman, and

we follow Kåñëa's instruction that cow, milk is very important,

we drink the cow's milk, therefore she is mother.

So at least she should be saved from being killed.
This is common sense. Apart from other big, big reasoning, we take it, Kåñëa says go-rakñya, so we take it. Besides that, so far vegetables are concerned, Kåñëa says that patraà puñpaà phalaà toyaà yo me bhaktyä prayacchati: [Bg. 9.26] "If anyone offers Me even patram," patraà puñpaà phalaà toyam,"I eat them." So we take Kåñëa's prasädam. So Kåñëa says "You give Me these vegetables, plants." So we offer Him, and then we take. Besides that, everybody has to eat something. So generally, food grains, vegetables, they are recommended for eating purpose. And those who want to eat meat or fish, they can do so, but at least they can avoid the important life of cow. That is recommended. So far we are concerned, we are eating Kåñëa prasädam, foodstuff offered to Kåñëa, and this, there is no such thing as meat or fish, or egg, but we are living. Not that because we do not eat meat or fish, we are dying. We can eat very easily. Anna. Annäd bhavanti bhütäni [Bg. 3.14]. Actually, if we take food grains like wheat, rice, pulses, vegetables, fruits, milk, that is quite sufficient, nutritious foodstuff, full with vitamins and, what is called, protein, carbohydrate. That is sufficient. Why should we kill? At least, cow? That is our request, because Kåñëa says go-rakñya. And in His practical life He played as a cowherd boy giving protection to other cows. There is a picture, Kåñëa is sitting, and the cow and the calf is feeling very safety. Kåñëa is embracing. So because we want to be Kåñëa conscious, we want to follow His personal behavior and instruction.

Morning Walk August 14, 1976, Bombay

No, health, brain, everything.

Milk is miracle food.

And we are practically experiencing in our farms that if the cows are protected nicely, they can supply immense milk. We are getting in our farms, extra milk. Everyone is eating so many preparations, sandeça, rasagullä, räbré. They are surprised. In their history they have not eaten all these things.

Dr. Patel: They are eating the milk-producing animal so milk will not...

Prabhupäda: No, they advertise milk is bad.

Dr. Patel: Who?

Prabhupäda: These Europeans, Americans.

Dr. Patel: Really?

Prabhupäda: Yes. "Don't eat milk." Do they not? And they cannot drink also. In Bengal there is a proverb, kule pete ghiya(?) (indistinct). If you supply preparation made of ghee to the dog, he cannot digest it. Guest: (quotes proverb in Bengali)

Prabhupäda: Ha! They cannot digest factually. They get, what is called? That disease?

Harikeça: Jaundice.

Prabhupäda: Jaundice. They cannot eat much milk product.

Dr. Patel: Yes, sir. Cow is the biggest factory to produce protein, first-class proteins for human beings. Instead of taking advantage of the products of the factory, they eat out the factory itself.

Prabhupäda: So we see practically in our farm the cows give more milk than other farms.

Dr. Patel: The satisfaction of the animal.

Prabhupäda: They are very satisfied. You have been in New Vrindaban with me? No, you were not.

So the cows are so happy that...

Just like in India. They are walking here and there.
July 5, 1977, Våndävana

Tamäla Kåñëa: It says here, "Aid the Fresh Air Fund." This is a fund. They collect millions of dollars for keeping the air fresh. But they never think why the air has become unfresh due to all these foolish industries pumping so many obnoxious things into the air. That they won't stop. But they'll devise new machines to clean the air.

Prabhupäda: Hm. So here is one of the machine. That we are creating, the farms. Air fresh.

Tamäla Kåñëa: It is fresh air.

Prabhupäda: Oh, yes.

Tamäla Kåñëa: Sometimes when you go to the farm... I would go there every week. I would immediately become... The air is so clean that it makes you exhausted to breathe it almost. You're not even used to it. You get so much...

Prabhupäda:

Immediately you become refresh, immediately, as soon as you see the

fresh milk, fresh vegetables.

Tamäla Kåñëa: Remember how you felt when you came there? You liked it very much. You got a big appetite when you went there.

Prabhupäda: Hm. Yes. Well, this is my condition. I would have... Otherwise I would have gone there. Very nice and fresh.
January 31, 1977, Bhubaneswar

Yogeçvara: Well, at the farm there is not as much of a new bhakta program as in Paris. So the new men are encouraged to stay in Paris to get fixed up first.

Prabhupäda: So new... When they are trained up, they can come, live, especially gåhasthas. My point is whether the farm is attractive. Not very much.

Yogeçvara: The potential is wonderful.

Prabhupäda: And therefore I'm asking. Potential is wonderful,

so why they are not attracted to live in the farm, be self-independent and chant Hare Kåñëa?
That is our farm project.
Our farm project is they should be satisfied with simple living.
That is nice living. If you get milk, if you get fruit, if you get grain and open air, it is very healthy life. Why they should not be attracted?

Yogeçvara: It is still the beginning, and because it's the beginning, it is a little difficult sometimes.

Prabhupäda: That may be. But this should be our aim.

We should not be attracted by the modern city life.

Simplified life. Save time and utilize for advancing in Kåñëa consciousness.
That is perfect life. Just like Våndävana.

Våndävana life means agriculturist, cowherd boys, uneducated girls,

cows and calves, and tree, fruits.

This is Våndävana. The center is Kåñëa.

Yogeçvara: Simple living.

Prabhupäda: But they are the topmost devotees. These (chuckling) uneducated,

without any town life,

cow-men, they are Kåñëa's best friend.

Unsophisticated, no education, but love intense--that is perfect.
That attracted Kåñëa more.
Våndävanaà parityajya na padam ekaà na kartavya...

Kåñëa is so much attached to Våndävana that He goes nowhere...

What is that? They are not educated girls, up-to-date fashion, (indistinct) or nothing. Crude. As soon as there was blowing of the flute, immediately they began to run towards Kåñëa. Somebody is taking care of children, somebody is engaged in boiling milk, and somebody was even lying down with her husband. Still, immediately... Very crude, unsophisticated, but intense love for Kåñëa--that is Våndävana.

We want to introduce this farm project means intense love for Kåñëa.
And other things--very simple: little milk, little food grain, little vegetable, that's all. And that is very nice. If you get fresh vegetable, fresh milk, and food grain, what do you want more? And from milk you can prepare so many nice preparations, unlimited number, all very palatable, sweet.

This civilization we want to introduce,

not so-called rascal civilization and become implicated in this cycle of birth and death. This is not civilization. This is killing civilization. Human being got the opportunity to get out of these clutches of birth and death. They do not understand. They're so rascal, they do not understand how they are implicated in this cycle of birth and death, nor they do take it seriously, that this is the problem, janma-måtyu-jarä-vyädhi-duùkha-doñänudarçanam. They are so blind rascals, they do not see that this is real suffering. They do not know it. Simply theorizing, making plan, and they do not know what is the suffering. Such a rascal civilization.

So we have to introduce real civilization.

Therefore we are struggling so hard.
So make in such a way. That's a very nice place, center of Europe and very nice place..

Conversation Pieces May 27, 1977, Våndävana

Yaçomaténandana: "Kämam--everything needed." Translation: "During the reign of Mahäräja Yudhiñöhira the clouds showered all the water that people needed, and the earth produced all the necessities of man profusely. Due to its fatty milk bag and cheerful attitude the cow used to moisten the grazing ground with milk."

Prabhupäda: Introduce this, rascal.

This party government, that party government, big, big belly, big, big monkey, eating cows and hogs and dogs, and they have become big, big minister. What they can do? That is not... This is the secret. What is the second line?
Yaçomaténandana: Siñicuù sma vrajän.
Prabhupäda: Ah. Let them remain happy and automatically... Just like in our Philadelphia. Oh, such a big... Giving him thousand pounds. Yes, we are doing this, fatty. Cans of milk. Even the cat is happy. The dog is happy. There is no fight. Cat is so happy, stroking on the back of the cows. Similarly, the dog is... There is no "Gow! Gow! Gow! Gow!" barking. I have seen it.

Only through the medium of milk.
Cows are the most important animal because they produce

the miracle food, milk…

But the cow protection is recommended because it has got

the miracle food, milk,
and from milk you can prepare hundreds of preparation,all nutritious,

full of vitamin A and D.
Room Conversation June 17, 1976, Toronto

Jagadéça: I think that a very nutritious diet can be made just from liquids.

Prabhupäda: Liquids, yes.

Milk is the best food.

Children, when there is no teeth, milk is the food.
In Western country also, I think old men, they take milk and puffed rice. Is it?

Hari-çauri: Yes, soft foods anyway.

Prabhupäda: In India, especially in Bengal, there is a preparation, it is softer than the puffed rice-khoi, fused rice. That is very good. Light, at the same time soft purgative. That milk mixed with is a very good food for old men.

Hari-çauri: In that newspaper article in the Butler Eagle, that very first article when you just arrived that we saw? They showed that copy in Los Angeles. It mentioned, the reporter there, he quoted you as saying that—you were telling him about milk, how good it was—and he quoted you as saying

that milk is the miracle food for babies and old men.

 Prabhupäda: Yes. That's a fact.
Letter to: Nayanabhirama Bombay 1 December, 1970

If you can keep cows, it is very good.

You'll get fresh milk. That's a great benefit.
To take care of the cow is a religious function for the Hindus but actually if care is taken for cows, it delivers us the miracle food—cow's milk,

which is so valuable.

And because we drink cow's milk, we should accept the cow as our mother. That is etiquette.
S.B. 1.16.4 How Parékñit Received the Age of Kali

Human civilization means to advance the cause of brahminical culture,

and to maintain it, cow protection is essential.

There is a miracle in milk,

for it contains all the necessary vitamins

to sustain human physiological conditions for higher achievements.

S.B.1.16.18 How Parékñit Received the Age of Kali

The bull is the emblem of the moral principle, and the cow is the representative of the earth.

When the bull and the cow are in a joyful mood,

it is to be understood that the

people of the world are also in a joyful mood.

The reason is that the bull helps production of grains in the agricultural field, and the cow delivers milk, the

miracle of aggregate food values.
The human society, therefore, maintains these two important animals very carefully

so that they can wander everywhere in cheerfulness.

In the material world the human society gives all protection to the human being, but there is no law to protect the descendants of Surabhi, who can give all protection to men by supplying

the miracle food, milk.
Bhagavad-gétä 18.41 Stockholm, September 7, 1973

And how it is that you take the cow's milk and send it for slaughterhouse. Oh, this is not, not at all human civilization.

Çrémad-Bhägavatam 1.16.1 Los Angeles, December 29, 1973

So similarly, vaiçya. Vaiçya, they should be trained in three things, productive—kåñi-go-rakñya-väëijyaà vaiçya-karma svabhäva-jam [Bg. 18.44]—kåñi, agriculture; go-rakñya, cow protection. Go-rakñya. That is essential, agricultural and cow protection. And väëijyam. Väëijyam means trade. If there is excess milk product, if there is excess grain product, then you can sell to others. Nowadays the trade is that you take as much milk as you can, and then kill the animal and sell the flesh to other countries. That is going on. No. Go-rakñya. Go-rakñya.

Cow protection is very, very essential in human society because it gives

the milk, the miracle food.

You can prepare hundreds and thousands of preparation, all not only delicious, but brain-maintaining. You can get good brain. Therefore go-rakñya, cow protection is especially recommended, not that animal protection. If you want to eat meat, you can eat many other animals. There are. But don't eat the cows. This is Vedic civilization.

ÇB 5.5.3 Boston, May 4, 68
Especially if we are human being, the cow is supplying us

milk, the most important foodstuff.
So instead of giving protection to the cow, if we kill, do you think that is very..., if you kill me, is that very good gratitude? So at least in the human life, these senses should be there. Cow protection is recommended in the Vedic literature because it is giving the most valuable foodstuff, milk.
Philosophy Discussions with Hayagriva Das : Socrates

Advancement of civilization is, as Kåñëa advises, that you require food, so produce food grain. Remain wherever you are. You can produce food grain anywhere, a little labor. And keep cows, go-rakñya, kåñi-go-rakñya väëijyaà vaiçya-karma svabhäva-jam [Bg. 18.44]. Solve your problem like... Produce your food wherever you are there. Till little, little labor, and you will get your whole year's food. And distribute the food to the animal, cow, and eat yourself. The cow will eat the refuse. You take the rice, and the skin you give to the cow. From dahl you take the grain, and the skin you give to the... And fruit, you take the fruit, and the skin you give to the cow, and she will give you milk. So why should you kill her?

Milk is the miraculous food;
therefore Kåñëa says kåñi-go-rakñya väëijyaà vaiçya.

Give protection to the cow,
take milk from it, and eat food grains—
your food problem is solved.

Where is food problem?
Why should you invent such civilization always full of anxieties, running the car here and there, and fight with other nation, and economic development? What is this civilization? Therefore we require to take to Kåñëa consciousness to become happy every way-economically, philosophically, religiously, culturally, everything.

That is Kåñëa consciousness.

Bhagavad-gétä 4.10 Bombay, March 30, 1974

So we should take this opportunity, Kåñëa consciousness. Ädau çraddhä tataù sädhu-saìgaù [Cc. Madhya 23.14-15]. This association, society, of sädhus, who have dedicated their life for understanding Kåñëa, for serving Kåñëa, they are sädhu. Ädau çraddhä tataù sädhu... tataù sädhu-saìgo 'tha bhajana-kriyä. By sädhu-saìga [Cc. Madhya 22.83] means next stage is how to adopt devotional life.

These boys, these girls, gradually they came.

First of all they were hearing, Then they came forward, "Please make me your disciple." That means "Under your direction my bhajana-kriyä will go." This is called bhajana-kriyä,

under the direction of the spiritual master.

Then anartha-nivåttiù syät.
Anartha means things which are not wanted. We are accustomed to so many things, rascal things, which is not at all wanted. But we have been accustomed. By bad association.

Take, for example, one smokes. Nobody learns smoking from the birth. By bad association one learns how to smoke. Similarly drinking, similarly meat-eating.

Because from the birth we require milk,

not meat-eating. But then after all we understand that "Beef is very nice. There must be a beef shop." And... This is going on. You see? These are anarthas, not required. You require simple food: rice, wheat, little milk, vegetable, and little sugar. That's all.

You don't require all these nonsense. But you have been habituated.
But if we become bhajana-kriyä, you come to the practice of devotional service, naturally you have to give up. Because we accept a disciple to engage in the bhajana-kriyä—first of all he must give up these anarthas. So anarthas, one cannot giving up smoking or drinking, but actually, if he takes to devotional service, he can easily give up. He can very easily give up. There are so many examples. It is not story. So if there is bhajana-kriyä sincerely, then the anartha-nivåtti automatically becomes. Then you become clean.

Bhagavad-gétä 2.46-47 New York, March 28, 1966

As the king was entrusted to protect the life of the citizens, similarly, the vaiçya class, or the mercantile class, they were entrusted to protect the life of cow. Why particularly cow is protected?

Because milk is very essential food for the human society,

therefore cow protection is the duty of the human society.

That is the conception of Vedic literature.
Çrémad-Bhägavatam 5.5.1 Johannesburg, October 20, 1975

Brähmaëa-kñatriya-vaiçya. Vaiçya means the productive class of men. Their business is how to produce food for all the society and give protection to the cows. Kåñi-gorakñya-väëijyaà vaiçya-karma svabhäva-jam [Bg 18.44]. There must be sufficient milk in the human society. If you drink more milk and milk products,

then your brain will be very sharp. You will understand things very nicely, correctly.
Therefore milk is very important.
In the Vedic çästra cow protection is recommended. Why?

Because milk is very, very important thing.
Milk is... What about the meat-eaters? If there are meat-eaters, they can eat other animals, but especially they should not eat the cow. They should give them protection. So because the vaiçyas, the first class, second class, third class, they are meant for producing food for the society...

So milk is very important.
Therefore it is recommended, kåñi-gorakñya-väëijyam.

And if there is excess, they can trade.
Çrémad-Bhägavatam 1.8.43 Los Angeles, May 5, 1973

So Govinda..., so what is the business of Govinda? Now, go-dvija-surärti-harävatära [SB 1.8.43]. Surärti, go. This demonic world is the greatest enemy of cows. Just see how they are maintaining hundreds and thousands of slaughterhouse. Hundreds and thousands of slaughterhouse. Innocent animals, giving you milk, the most important foodstuff. Even after death, it is giving you its skin for your shoes, and you are so rascal that you are killing. And you want to be happy in this world. You see? How sinful they are! They have no consideration that this animal... Why cow protection is so much advocated? Because it is very, very important. Therefore... There is no such injunction that "You don't eat the flesh of the tiger." You can eat. Because those who are meat eaters, those who are meat eaters, they have been recommended to eat the flesh of goats or other lower animals—sometimes dogs also, they eat, or the hogs—you can eat. But never the flesh of cows. So, innocent animal, the most important animal, giving service even after death... While living, giving service, so important service, giving you milk, even after death she is giving service by supplying the skin, the hoof, the horn. You utilize in so many ways. But still, the present human society is so ungrateful and rascal that they are killing cows. So Kåñëa comes to punish them, these rascals. Therefore it is said that go-dvija-surärti-hara. Kåñëa comes to... Therefore we worship Kåñëa, namo brahmaëya-deväya go-brähmaëa-hitäya ca.

So to make a perfect human society,

there must be protection of the go-dvija.
Dvija means brähmaëa. Brähmaëa means one who knows Brahman, God.

These two classes must be given first protection.
Therefore Kåñëa is worshiped with this word, namo brahmanya deväya go-brähmaëa-hitäya ca jagad-dhitäya kåñëäya govindäya namo namaù See, the same thing is there. Govindäya, go-dvija arti-hara, dvija. Dvija, when the brähmaëa class, when the cows, they are too much troubled by this rascal, demon, and Kåñëa comes, yadä yadä hi dharmasya glänir bhavati bhärata, abhyutthänam adharmasya [Bg. 4.7]. These are all adharmas. So in this age, Kali-yuga, the people are so sinful, so suffering also, therefore Kåñëa has incarnated in the form of His name: Hare Kåñëa, Hare Kåñëa, Kåñëa Kåñëa, Hare Hare Hare Räma, Hare Räma, Räma Räma, Hare Hare That's all. (end) (next page)
The Ultimatum January 21, 1977:
And besides that, if we concentrate in farm project there will be no need of exchange, because I'll be satisfied with my products. That's all. There is no need of exchange. Whatever I need, I get in my farm.
Rämeçvara: Weaving, cloth.

Prabhupäda: Everything I get. So I haven't got to go outside for exchange. If you are satisfied in your farm--I am satisfied--then where is question of exchange? There is no need of artificial... So this banking, "fanking," everything will collapse automatically. There is no money, who is going to keep money in the bank? Hari-çauri: Who needs it?

Prabhupäda: (laughs) So this artificial way of banking, that will be also collapsed.

Hari-çauri: This is revolutionary.

Rämeçvara: It's very hard for the mind to...

Prabhupäda: No, simply do this.

Rämeçvara: Such a dramatic transformation of society.

Prabhupäda: Yes. Whatever it may be...
We should be

satisfied locally

by our food, by our cloth,

by our milk.

That's all.

 Let the whole world go to hell. We don't care.

If you want to save yourself also, you do this.
Here is an example. If you want

artificial life, city life, and hellish life, you do.

But we shall live like this. This is the ideal life.

Hari-çauri: But still, we're going out to attract people to come to our life-style. Prabhupäda: Hm?

Hari-çauri: We're still going out to attract people to come and live like us. Prabhupäda: Yes.

Rämeçvara: Well, even more than that, we know that we have the secret to real life, so it's our duty to actually... Just like you say...

Prabhupäda: That is preaching. That is preaching.
Rämeçvara: ...the surgeon, he must cut.

Prabhupäda: Yes.

Rämeçvara: The doctor must...

Prabhupäda: Yes.

Rämeçvara: ...save the patient. It's his duty.

Prabhupäda: No artificial dealing. Purge out.

Hari-çauri: When one actually has the power, he can do that.

Prabhupäda: Yes.

Hari-çauri: So by our preaching now, we have to try and establish a Kåñëa consciousness government first through the democratic system.

Rämeçvara: You said, "Think in terms of the whole world, not just one nation. That is our preaching." So you are training us to think very big, global.

Prabhupäda:

We keep the ideal style of life.

You learn and do it.
I am not encroaching upon your independence, but

IF YOU WANT TO BE HAPPY,

you follow.
This is our process. Äpani äcäré prabhu jéveri çikñäya.
You be happy, very ideally,

and people will learn.

But this can be possible

only on the basis of Kåñëa consciousness.

If you make minus Kåñëa consciousness this thing, it will never be possible. Then it will not be possible. All these scheme will be successful

 if there is Kåñëa consciousness.January 21, 1977

The Final Order October 8, 1977, Vrndavan
Prabhupäda: No luxuries.

Live very simple life and you save time for chanting Hare Kåñëa.

Haàsadüta: Yes, Prabhupäda.
Prabhupäda: That is my desire.
Don't waste time for bodily comforts. You have got this body. You have to eat something. You have to cover yourself. So produce

your own food
and produce your own cloth.

Don't waste time for luxury, and chant Hare Kåñëa. This is success of life.

In this way organize

as far as possible, either in Ceylon or in Czechoslovakia, wherever...

Save time. Chant Hare Kåñëa.

Don't be allured by the machine civilization.

Haàsadüta: Yes, Prabhupäda.

Prabhupäda: This is soul-killing civilization,
this kind way of life, especially European countries.

Anywhere you can inhabit it. It is not very difficult.

A cottage; you can produce your own food anywhere. Am I right?
Haàsadüta: Yes, Prabhupäda. We will do it.

Prabhupäda: And money, spend for Kåñëa--for Kåñëa's palace, for Kåñëa's temple, for Kåñëa's worship, gorgeous, as gorgeously as... Not for false... (ED: food!)

This is the human civilization...

And to organize this,

varëäçrama will help you

to divide the society—

brähmaëa, kñatriya, vaiçya--as there is

division in the body.
That will help. Don't waste human form of body for sense gratification.
I wanted to introduce this.
Now I have given you ideas. You can do it. You are all intelligent.

For Caitanya Mahäprabhu's para-upakära... So you do good to others.

Not exploit others.

Any human being who has been bestowed by this body has the capacity to chant Hare Kåñëa. Give them chance and make situation favorable.

Is that clear?

Hamsaduta: Yes, it’s clear, Prabhupada. You have made everything very clear.

Room Conversation August 1, 1975 New Orleans

Prabhupäda: They, çüdras are there. Give him his eating, and some hand, pocket expense, hand expense, regular. If one can eat, then he has no demand. So the laborer has to be given to eat sumptuously. "Eat and work, take some pocket..." They will be (indistinct). Not that you call professional laborer and you have to pay twenty-five dollars per hour. That is nuisance. They'll drink. That's all.

And not that everyone should have nice house. Why? What is the use?
Go in the village, live simple, produce food.

That's all. Eat.

Why this electricity and three-hundred story building and...?
And then you don't produce anything, eat fish. "And let me eat..." Artificial. It is very easy to take the animals in the city and slaughter. A little vegetable and milk, they are satisfied.

Jagadéça: Even in the culture of Europe they had kings who had a certain territory and then they would appoint men called vassals to take care of different sections and then the serfs would work on the land.

Prabhupäda: Yes. That is system, whole world. They were called... In India they were called zamindars, Mohammedans, and the Hindu zamindars, small kings. The zamindars are called king also. Anyone who owns land, he is called king.

Devotee (1): Just like Nanda Mahäräja, he also had land. Nanda Mahäräja.

Prabhupäda: Yes. He was therefore called king. But he was a vaiçya. He engaged his land for agriculture and cow keeping. And Kåñëa took charge of the cows, the calves, although still calf, He, (indistinct)

This is the system. He was going with the calves whole day, playing with the boys and taking care of the cows, in the evening come back.
This is Våndävana.
There is no need and I don't find in Bhägavata big factory and slaughterhouse, no. Nothing. The whole atmosphere is surcharged with sinful life. How people will be happy? Now they are coming to crimes and hippies and so many things, problems, diplomacy, CIA and what other?

So many unnecessary waste of energy, time, and money. Vicious condition.

Better give up city.
Make Våndävana, like this.

City life is abominable.

If you don't live in the city, you don't require petrol, motor car. It is no use. They may criticize that "You are going to the farm in a car." So for the time being, there is no vehicle. Otherwise bullock cart--where is the difficulty? Suppose you are coming, one hour, and it takes one day. And if you are satisfied, such life, there is no question of moving. Maybe local moving, from this village to that village. That is sufficient, bullock carts. Why motor car? Drive here and park problem. Not only park problem, there are so many things. There are three thousand parts, motor car. You have to produce them, big factory.

Satsvarüpa: Insurance.

Prabhupäda: Insur... So much! Everyone is being (indistinct). We do not decry, but we point out, "In this way our valuable time of life is being wasted." They say it is primitive life, but it is peaceful life. We want peaceful life and save time for Kåñëa consciousness. That is not primitive. That is intelligent life.

Satsvarüpa: In order to evidence this, should we consider that we have to act as kñatriyas or shall we just preach and try to get others...

Prabhupäda: No... Kñatriyas, I have already explained who is brähmaëa and kñatriya according to guëa-karma-vibhägaçaù, as you work, as you are fit for. If you are fit to become brähmaëa, become brähmaëa. If you are fit to become kñatriya, become kñatriya. If you are fit to become çüdra, do it. Three... Then... And a man who cannot become fit for any other purpose, he is çüdra. That's all. "Help. Help the brähmaëa, kñatriya, vaiçya and take your food and little pocket expense. That's all." Little pocket expenditure. But in our society we don't require, but even if it is required we can give.

Brahmänanda: So eventually we should divide up our society in this way?

Our members...
Prabhupäda: Yes, just to show people how to... The first-class men, brähmaëa, second-class, kñatriya, third-class, vaiçya, fourth-class...

Satsvarüpa: But all in our society are Vaiñëavas.

Prabhupäda: That is our real position. This is for management.
Morning Walk, October 16, 1975 Johannesburg

Now, suppose that here is open field. (Ed: scroll down)

There is... We are walking very nicely.

And the downtown, congested city, that is not very nice. So at least,
if I don't spoil my energy to make the place uncomfortable,

if I save my energy and chant Hare Kåñëa in this open field, (down…)
that is intelligence or that is intelligent? Which is intelligent?

We are also going to die. That's all right. But we are going to die like intelligent person, not like cats and dogs. That is the difference.

Puñöa Kåñëa: The argument is, though, that everyone has to work because they have to feed themselves and they have to...

Prabhupäda: Yes. We are working. We are not sitting idle.

Now, for our food,

if we just get some food by plowing some land for the animal, cows, and for me, and the
cow is giving me milk, the tree are giving me fruit,

why shall I work so hard?
The business of dogs and hogs, whole day and night simply working for getting food and sense gratification? That is not civilization.

Live peacefully, get your nice food,
 and save time to advance in spiritual life.

This is civilization.
 And simply for little comfort for a few years I have wasted my time in so many humbug comforts. Actually that is... What is this comfort of the skyscraper building? I think it is a mechanical prison.

Puñöa Kåñëa: Matchbox also.

Prabhupäda: Matchbox.

Puñöa Kåñëa: You said last night that without electricity it would be hell.

Prabhupäda: It is hell.

 And we are creating this hell.

(please scroll down…)

January 11, 1977

Now... We have come to the open field
(down…)
How it is nice. And so long we were passing through that congested areas-hellish, simply hellish.

And now here is open space.

How it is nice.
Hari-çauri: To enter into a city is so imposing on your consciousness.

Prabhupäda: Up to that point, simply rubbish, all papers thrown here and there. People are living in...

Now see here, how it is

open and pleasing.

Organize this farm project. Farm.
(background talking)

Hari-çauri: He's just saying that in the West one requires a great deal of capital. To start a farm, to get the land, you need a lot of money because land is very expensive. And also we have to use modern farming techniques because we have so few men to run the farms.

Prabhupäda: No, you show example.

People will do automatically.
When the people find it is very nice, they will take.

Hari-çauri: Should we try to make an effort to have our householders go and live on the farms, a special effort? If it's ready to do that?

Prabhupäda: Why householders? Everyone. Hare Kåñëa. (japa)

Rämeçvara: In America there is a very big emphasis on getting people to join us by moving into our temples. The temple presidents are very eager to get as many people to move in as possible, but in the long run most people cannot come up to the standard.

Prabhupäda: Therefore I am... Farms.
Rämeçvara: So they have to be encouraged to have a little bit of Kåñëa consciousness in their own home, make their home a temple.

Prabhupäda: No, let them go to the farm, New Vrindaban…

Rämeçvara: But most people have jobs.
Prabhupäda: Eh?
Rämeçvara: Many people already have their jobs and their families.
Prabhupäda: All right, let them not come, but those who are unemployed, let them come.

Rämeçvara: But what...? For those people who already have their jobs, instead of...

Prabhupäda: That job...

They will be very soon jobless. Don't worry. (laughs) They will come. They will be obliged to come.

Now they have got job, but as the days are advancing in Kali-yuga, they'll be jobless.

Hari-çauri: So we can expect that

material conditions are going to become very much worse than this?

Prabhupäda: They may come or not.
We don't care for it.

Let us establish an ideal society.

That is the...
“Thus in Ramaëa-reti, in a place where there was no temple, a pure devotee desired, "Let there be a temple, and sevä, devotional service." And what had once been an... open field has now become…”

