

You (The Soul) Are the God Particle

God is eternal, His particles are also eternal

God cannot be destroyed, nor can His particles

“The living entities in this conditioned world are My eternal, fragmental parts. Due to conditioned life, they are struggling very hard with the six senses, which include the mind.” (Lord Krishna, Bhagavad-Gita 15.7)

“Never was there a time when I did not exist, nor you, nor all these kings; nor in the future shall any of us cease to be.” (Lord Krishna, Bhagavad-Gita 2.12)

“That which pervades the entire body you should know to be indestructible. No one is able to destroy that imperishable soul.” (Lord Krishna, Bhagavad-Gita 2.17)

Anyone can claim to be God, but who has proven it?

The Proven Savior

Once some cowherd boys, cows, and calves were oppressed by the heat of the summer, they felt extremely thirsty. They drank the poisoned water of the Yamuna river. They fell dead on the bank of the Yamuna soon after they drank it. Krishna came and brought them all back to life by a mere glance. They regained their consciousness, got up from the edge of the water and began to look at one another in great astonishment. They came to know that they fell dead by drinking the poisonous water of the Yamuna and that Krishna brought them back to life by His gracious glance. (Srimad-Bhagavatam 2.7.28)

God Appears in a Spiritual Body

We come out from the womb of a woman and are naked. Krishna did not come out from the womb of a woman. He appeared next to a woman, fully clothed and as an adult. Then He transformed Himself into a baby. (Srimad-Bhagavatam 10.3.9-10, 46)

Krishna is unborn in the sense that His body never undergoes material changes. He appears and exhibits His transcendental forms and activities.

Krishna appeared 5000 years ago and performed His transcendental pastimes for 125 years before going back to His abode. He had a spiritual body, which was most beautiful. He never had any wrinkles, nor a beard, nor white hair, nor any disease. These are the signs of the body of God. (Bhagavad-Gita 4.6)

Krishna appears in the material creation to enjoy the juice (rasa) of a personal companion relationship with His devotees. Just like any loving father would want to see, live, and play with his children.

God of Compassion and Love

- Krishna commands His followers to be friendly to all living beings, and work for their welfare.
- Krishna commands His followers to regard friends, enemies, the envious, the pious, and the sinners with an equal mind.
- Krishna is the well-wisher of all souls.
- Krishna does not envy anyone, nor is He partial to anyone. He is equal to all.
- Krishna is the most-dear friend of everyone.

(Bhagavad-Gita 5.25, 5.29, 9.18, 9.29, 12.13, 15.7)

Inconceivable Power, Savior, and Most Merciful

Krishna lived like a normal human being as a prince, and only a few people knew He was God. As a prince, He had 8 wives, which was normal for Kings and princes in the ancient times all over the world. A demonic person kidnapped 16,100 girls and Krishna came to their aid, because He is a savior. He got the girls released but they could not go back to their homes because their fathers rejected them due to being away from home for some nights. The girls were considered fallen by society. The girls had no homes to go to and they asked Krishna to marry them so they would have a home and someone to take care of them. Krishna being the most merciful and a savior, expanded Himself into 16,100 forms and married all of them. There was one Krishna for one wife, and each wife had her own home. Krishna was always present with every wife in their own home, just like a normal couple. (Srimad-Bhagavatam 10.59.42)

The ignorant and foolish mock Krishna for having 16,108 wives, but they fail to realize that by accepting that He had 16,108 wives, they are accepting Him as God. This is proof that He was God. It's impossible for anyone else to have so many wives, 16,108 palaces, and be with every one of them at all times.

Supreme Controller

When baby Krishna needed to cross the river Yamuna which had deep water and fierce waves. The river parted and a many hooded snake provided shelter from the rain to allow Krishna to cross. (Srimad-Bhagavatam 10.3.48-50)

Inconceivable Creation

Krishna expands as Maha-Visnu and with every exhalation, millions of universes come out from the pores on His body. With inhalation, they all go back into His body. The lifespan of our universe is just one breath of Maha-Visnu, 311.040 trillion years. (Bhagavad-Gita 9.7, Srimad-Bhagavatam 3.11.38)

Inconceivable Opulence

When Yosoda looks into the mouth of Krishna. He showed her all aspects of the cosmic manifestation. Outer space, planets, stars, planetary systems, islands, mountains, oceans, the time allotted for the living entities, variety of bodies, and so on. (Bhagavad-Gita 9.10, Srimad-Bhagavatam 10.8.37-39)

Greatest Reciprocator

A woman filled Krishna's hands with fruits, and her basket was immediately filled with jewels and gold. (Srimad-Bhagavatam 10.11.11)

Greatest Heavyweight

Krishna lifts a mountain that is 21km in perimeter, weighing billions of tones (Goverdhana Hill). He holds it up for 7 days on His smallest finger. (Srimad-Bhagavatam 10.25.19)

Savior and Most Merciful

Within this universe, in the current cosmic cycle. Krishna has appeared more than 18,000 times in His original form and millions of times in His other forms. Each time He appears, the demonic challenge Him and Krishna very easily defeats all of them. Krishna saves His pure devotees in their current life. He does not keep them waiting until His next appearance. The five Pandava brothers, Prahlad, Dhruva, Draupadi, and millions of others were all saved by Krishna in their current life. All the demonic who are destroyed by Krishna are not sent to hell. They all get liberation and go back to the spiritual manifestation and live eternally in complete bliss. This is how merciful God (Krishna) is. (Srimad-Bhagavatam Canto 10 has Krishna's miracles and transcendental pastimes)

Supreme Controller and Most Merciful

Krishna is attacked by a many headed snake and He calmly plays with it and then lets it go. He does not hurt the innocent. (Srimad-Bhagavatam Canto 10, Chapter 16)

- Anyone who is killed in the presence of Krishna immediately goes back to the spiritual manifestation.
- Anyone who is killed by Krishna immediately goes back to the spiritual manifestation.
- Anyone who is a devotee of Krishna will immediately go back to the spiritual manifestation at death.
- Anyone who does not fall in one of the above three, will get unlimited chances (reincarnation) to attain one of the above.

(Srimad-Bhagavatam 1.9.39, Bhagavad-Gita 2.12-13)

Proven Savior

Krishna swallows a forest fire to save people. (Srimad-Bhagavatam Canto 10, Chapter 19)

Why Every Soul is Important to Lord Krishna?

Every soul belongs to Him.

(Bhagavad-Gita 4.35, 15.7)

Inconceivable Opulence and Power

Krishna showed His cosmic form to Arjuna. If hundreds of thousands of suns were to rise at once into the sky, their radiance might resemble the effulgence of the Supreme Person in that universal form. Arjuna could see the unlimited expansions of Krishna and the universe while seated on the chariot.

(Bhagavad-Gita Chapter 11)

Proven Savior

When Draupadi was disrobed in front of many people by the evil Dushashana. Krishna came to save her. He appeared but without being seen by anyone. He provided Draupadi with an unlimited supply of cloth to cover her. Dushashana pulled and pulled at her sari, but she could not be disrobed. There was no end to her sari.

(Mahabharata)

Most Forgiving and Merciful

Regardless of the race, religion, color, gender, occupation, and country of residence. Regardless of the past sinful actions. Everyone can go back to the Kingdom of God and live eternally in complete bliss in the same body. If from this moment onwards, one stops all the sinful activities listed below, controls the desires, and worships Krishna. The seen and proven God of mercy, compassion, love, and forgiveness.

- No killing (animals, humans, trees)
- No alcohol, drugs, and tobacco
- No gambling
- No relationship outside marriage
- No hatred towards any living being
- No lying
- No violence towards any living being
- No cursing
- No stealing

(The essence of the Bhagavad-Gita)

Seeing is Believing

Believe in the one who has been seen

Believe in the one who has proven Himself

**Created by Eternalreligion.org
23AUG2017**

Images courtesy of BBTI, www.krishna.com