Prabhupäda: Whatever books we have got, it should be studied. Bhakti-çästré means Nectar of Devotion, Bhagavad-gétä, Nectar of Instruction, Beyond Death—in this way we select some ten books. That is bhakti-çästré.

Acyutänanda: So when will that...

Prabhupäda: Then we come to Bhägavata, then we come to Caitanya-caritämåta, in this way. So from next year, unless one passes bhakti-çästré, he cannot be second initiated. First initiation is open for everyone. "Come on. Chant Hare Kåñëa." That will purify him. Then let him understand what is bhakti.

Morning Walk January 6, 1976, Nellore

Yes. From Bhagavad-gétä for title of bhakti-çästré. Now we have to make our organization regularly a spiritual institution so that we may be recognized…

April 27, 1969, Boston

If you think yourself unable to pay either of the above mentioned membership fees per month, then you can apply for free membership or for a lesser value of monthly subscription for consideration of the Executive Committee., who will decide on the subject.

But if you become preacher member, in that case you will have to pay once Rs 10/- only for the degree of "Bhakti-sastri'' which will be awarded to you by registered certificate of degree for your becoming preaching member of the League and doing the necessary preaching work on behalf of the League. The preaching work is conducted as follows:

(1) As soon as you get the certificate of degree of "Bhakti-sastri'' at once you become a bona fide preacher of this institution and for this you will have to read "Bhagavad-gita'' regularly. Letter 1955-09-00

Next January there will be an examination on this Bhagavad-gita. Papers will be sent by me to all centers, and those securing the minimum passing grade will be given the title as Bhakti-sastri. Similarly, another examination will be held on Lord Caitanya's Appearance Day in February, 1970 and it will be upon Srimad-Bhagavatam and Bhagavad-gita. Those passing will get the title of Bhakti-vaibhava. Another examination will be held sometimes in 1971 on the four books, Bhagavad-gita, Srimad-Bhagavatam, Teachings of Lord Caitanya, and Nectar of Devotion. One who will pass this examination will be awarded with the title of Bhaktivedanta. I want that all of my spiritual sons and daughters will inherit this title of Bhaktivedanta, so that the family transcendental diploma will continue through the generations. Those possessing the title of Bhaktivedanta will be allowed to initiate disciples. Maybe by 1975, all of my disciples will be allowed to initiate and increase the numbers of the generations. That is my program. So we should not simply publish these books for reading by outsiders, but our students must be well versed in all of our books so that we can be prepared to defeat all opposing parties in the matter of self-realization.
Letter to: Hamsaduta 69-01-02
We wish to hold examinations and award titles such as Bhakti-sastri, Bhakti-vaibhava, and Bhaktivedanta. The whole program will continue for seven years, and the students who will be fully engaged in this study of a seven year course will be classified in the 4-D section of the draftboard. Such students will not be called for military activities. Let 69-02-04
I have signed the certificate and sent it to New York for counter signature of the president, entitling you as Bhakti-sastri. The certificate was finally made a little hastily, so the printing is not to my full satisfaction. I have asked Aravinda to make a nicer copy, and if you like, we can give you this nicer copy later on. You remark that in New Vrindaban the capacity is lacking for taking care of the children. If you can organize a higher level school of theology under your care, I shall very much appreciate it. In Los Angeles, although the place is nice, it is already almost congested.

We are planning ministerial status documents through the lawyer here, and it is almost prepared. This document will be submitted to the draft board, and copies will be sent to other centers for doing the necessary arrangements. Bhakti-sastri is actually recognition, accepting a person that he knows the principles of devotional service.
69-07-24
Letter to: All Governing Body Commissioners

—

Nellore, South India

6 January, 1976

76-01-06

To

All Governing Body Commissioners

Re: Examinations for awarding titles of Bhakti-sastri, Bhakti-vaibhava, Bhaktivedanta and Bhakti-sarvabhauma. Your response is requested immediately by Srila Prabhupada.

Dear Prabhus,

Please accept my most humble obeisances. Srila Prabhupada has requested me to write you in regard to the above examinations which he wishes to institute. Here in India many persons often criticize our sannyasis and brahmanas as being unqualified due to insufficient knowledge of the scriptures. Factually, there are numerous instances when our sannyasis and brahmanas have fallen down often due to insufficient understanding of the philosophy. This should not be a point of criticism nor a reason for falldown, since Srila Prabhupada has mercifully made the most essential scriptures available to us in his books. The problem is that not all the devotees are carefully studying the books, the result being a fall down or at least unsteadiness.

His Divine Grace therefore wishes to institute examinations to be given to all prospective candidates for sannyasa and brahmana initiation. In addition he wishes that all present sannyasis and brahmanas also pass the examination. Awarding of these titles will be based upon the following books:

Bhakti-sastri - Bhagavad-gita, Nectar of Devotion, Nectar of Instruction, Isopanisad, Easy Journey To Other Planets, and all other small paperbacks, as well as Arcana-paddhati (a book to be compiled by Nitai Prabhu based on Hari-bhakti-vilasa on Deity worship)

Bhakti-vaibhava - All of the above plus the first six cantos of Srimad-Bhagavatam

Bhaktivedanta - All of the above plus cantos 7 through 12 of Srimad-Bhagavatam

Bhakti-sarvabhauma - All the above plus the entire Caitanya-caritamrta

Anyone wishing to be initiated as a brahmana will have to pass the Bhaktisastri exam and anyone wishing to take sannyasa will have to pass the Bhaktivaibhava examination as well. This will prevent our Society from degrading to the level of so many other institutions where, in order to maintain the Temple, they accept all third class men as brahmanas. Any sannyasis or brahmanas already initiated who fail to pass the exams will be considered low class or less qualified. Anyone wishing to be 2nd initiated will sit for examination once a year at Mayapur. Answers will be in essay form and authoritative quotations will be given a bigger score. During the exams books may not be consulted.

Srila Prabhupada wishes to begin this program at this year's Mayapur meeting. He requests that you all send your opinions and comments here immediately so that everything may be prepared in time.

Hoping this meets you in the best of health and Krsna Consciousness.

Approved:


Your servant,

A.C. Bhaktivedanta Swami


Tamala Krsna Goswami


Personal Secretary
