OH! YOU!! HINDU AWAKE!

WRITTEN BY

DR. CHATTERJEE

MA., Ph.D. (U.S.A.)

Printed by:

MOTHERINDIA PUBLICATIONS

203 M.G. ROAD, CALCUTTA

Warning

This book is not meant for decorating your bookshelf, but for circulation among

others as fast as you can so

that we can save our MOTHERINDIA

REVISED EDITION

REPRINTED IN 1987

DEDICATION

[N MEMORY OF THE LATE

PERIYAR E.V. RAMASAMI

FOREWORD

To write a foreword to .Oh.! You Hindu!! Awake!!!, I accepted this offer with shock and

surprise. Remember this is not an ordinary book. My blood started boiling as I read

it for the first time. Anybody reading this book with an unbiased mind will certainly

agree with the facts and figures given in this booklet. Since I didn.t believe this book

as it is at first. I asked for the video cassettes and books mentioned at the end. To my

great surprise, as a Hindu, I don.t know what to write further. Whenever anything is

written on Hinduism, it is hidden from the public because of the power and media

they have.

The ruling master race of India has done unbelievable damages to India, which no

sincere Indian will ever condone. How they position the young Indian minds with

hatred through their powerful media? Finally who gains at the end? The only master

race. How they divide India? To name a few: RSS and its allies with full fledged military

type of training to murder another Indian who is the real son of the soil!

Untouchability, apartheid and caste system to divide India into pieces! As a result they

are in power since independence!

In literacy, wealth, political power, control of the media and more, they have proved

they are the master race (Now we know why they have kicked out the British!)

What have their books and religions taught us? How many Gods have we? Who are

our Gods? Can you believe Ramayana & Mahabaratha? What are they telling about

our Godly men viz. Rama, Sita, Shiva Parvathi, Brahma, Ganesh & Krishna? Can one

not see the pornography and incest in them? I would not read it to my mother,

daughter or sister! Can you? What if a foreigner asks us what is Lingam and Yoni? How

about Shankaracharya, Rajaneesh, Sai Baba, Maharishis, Dhirendra Brahmachari and

Proof Chinmayananda? What are our Puranas and Veda telling? Our claims about

Viboothi, sun worshiping, urine drinking and other blind faiths tell us how ignorant

we are. How do we treat our Indian women? But we laugh at the treatment of women

in other religions. What hypocrites we are? How dare a rich go inside the temple with

special respect even if he is anillicit liquor dealer or smuggler while thousands of

people are waiting in the queue?

Also religion is a .man to God. and .man to man. relationship. But to reach God,

treating the! Fellow human beings with love, justice and equal right is the best way.

Most of the religions are preaching the same way.

Unfortunately only Hinduism which was originated by the Brahmins is preaching that

to reach God you must not love your fellow human being, you should not treat him

with justice and you should not treat him with equal rights and humanity. On the

other hand it teaches the high caste Brahmin how to enslave him, cheat him and fool

him in the name of Hinduism. With this technique only today 2% Brahmins are ruling

89% of India.s population.

Do you think the master race will change itself? Impossible. Why? Because they will

break into pieces if YOU know the real truth! You and I cannot change our

MOTHERLAND overnight But let us do something that we can.

-DR. GUPTASRIVATSA, M.A., Ph.D. (LONDON.)

ATTENTION:

All Arguments have been supported with full proof for which we have listed the

names of the books their Publishers and Addresses have been given at the end.

We appreciate your valuable criticism and suggestion to the news media for our

revised editions.

OPEN GURANTEE

There is no copyright for this Publication, it can be Translated, Photocopied,

Republished, Reprinted and sold without Prior Permission.

TO YOU!

If you are a Hindu, judge yourself and circulate the contents if they are found true.

I you are a Christian or Muslim or lain or Sikh, Circulate this material as much as you

can.

As you are a true citizen of India, If you fail in your duty, one day your children and

grandchildren will suffer because of your failure to correct these corrupt practices.

THE GREAT ENGLISH PHILOSOPHER EDMUND BURKE SAID:

.SILENT SPECTATORS ARE DANGEROUS.

SAVE OUR MOHTERINDIA

We love India our Homeland and have no hatred against any one. We want to be

friendly with every one. As and Indian we want to help and save our MOTHIERINDIA

from its troubles and to promote peaceful harmony among its peace loving citizens.

Bearing that in mind this book has been written. All humanity is the creation of God

and a God will not do any discrimination to his creations such as white, black, high,

low, rich, poor and so on. God will be always with the right principles and naturally

won.t support the aggressor over the weaker. Also God will always sympathize with

the victim who has been punished for no reason. No man can reach God by harming,

enslaving, fooling and cheating other fellow human in the name of religion. DO YOU

AGREE TO TI-US? IF SO JUDGE FOR YOURSELF WHETHER THE FOLLOWING CLAIMS ARE

TRUE OR FALSE?

The purpose of this book is not to attack any religion. But we flied to expose the

betrayal of truth and treachery to human dignity in the name of religion.

There are many religions in India. Followers of each religion should respect other

faiths. Regrettably, the higher caste Brahmins who sowed the seeds of hatred in the

minds of Hindu against other faiths, have created a lot of problems disturbing the

peaceful lives not only of Christians and Muslims, but of the own low-caste Hindu

brethren.

On the other hand, the Hindus, particularly the Brahmins who are behind communal

disturbances in India affecting lower caste Hindus, Christians and Muslims are

perhaps not aware of the fact that their Hindu brethren are all receiving kindness and

hospitality in theChristian West and Muslim Middle East.

The Brahmins and Rashtriya Swayam Sewak Sangh (R.S.S.) claim that 600 churches

(including Mandaikkadu, Neelakkal) and 500 mosques (including Babri Masjid) were

once Hindu temples is quite untrue.

Brahmins/RSS criticize other religions without first having examined their own

religion. Hence we are FORCED to write this booklet with the intention of bringing

some facts about the Brahmins/R.S.S. to light.

Let us analyze and see whether the Brahminism (Hinduism) satisfies the human nature

and whether it is based on justice, love, humanity and equal rights.

FUTURE SHOCK!

My dear fellow citizen of India. I am sure when you complete this small booklet, you

will get not only a great surprise but also SHOCK because of the unassailable

evidences that we have gathered and given to you from the Brahmin originated Holy

books.

OPEN CHALLENGE

WE INVITE BRAHMINS TO CHHALLENGE THE CONTENTS OF THIS BOOK IN PUBLIC OR IN

THE NEWS PAPER OR ANY MEDIA THEY FEEL CONVENIENT. IF WE HAVE NOT HEARD

ANY COMMENTS ON THIS BOOK. THEN THE READER WILL KNOW THE TRUTH.

ARE YOU A HINDU?

If you say . YES ., then

Have you ever really read the Vedas, Upanishads, Smritis and Puranas (Ramayana and

Mahabharata)?

Your answer most probably will be: .NO ..

A recent Delhi University survey says not even ONE in a THOUSAND has ever read any

of these books. If any Hindu ever reads them, he will never be an enemy to any other

religion. Remember, this is a .FACT..

Hindu mentality is such, that it usually acceptsanything without questioning its

authenticity. The reason is, for several centuries the higher caste Brahmin has been

teaching that the lower caste Hindu has no right to question, any discrepancies in

Hindu beliefs and mythology.

Have you read today.s newspaper? If yes, you would have noticed that it was full of

news about violence all over India.

In one place the high caste (Brahmin) is holding the lower caste Hindu in bondage. In

another place Hindu-Christian communal violence, in other places, Hindus and

Muslims plan up on trivial matters, and Hindu and Sikhs are at each other.s throats.

Have you ever thought why all these disturbances happen who is instigating this? The

answer should be very simple, if you think and probe. The organizers are Done other

than the so-called Aryans. Who are the Aryans? The self .proclaimed .master race. or

earth to which Hitler belonged. Who are the Aryans in India?

They are the high caste Brahmins / Rashtriya Swayam Sewak Sang (RSS) and their

allies.

THE HIGH CAST TERRORISTS OF INDIA ARE BRAHMINS

Let us NOW reason together.

CHAPTER II

ARYANS - BRAHMINS - RAHSTRIYA SWAYAM SEWAK SANG (R S S)

The MANU SMRITI (BIBLE OF HINDUISM) says:

A) A Brahmin is born to fulfill Dharma. Whatever exists in the world is the property

of the Brahmin. On account of the excellence of his origin, he is entitled to all.

The Brahmin eats but his own food, wears but his own clothes. All mortals

subsist through the benevolence of the Brahmin.

B) Ignorant or learned, A Brahmin is still a great deity. To Brahmin, THE THREE

WORLDS AND THE God.S OWE THEIR EXISTENCE.

Dr. Ambedkar says the cardinal principles of Brahminism are six:

1. Graded inequality between the different classes.

2. Complete disarmament of Shudras and the untouchables.

3. Complete prohibition of education of the Shudras and the untouchables.

4. Ban on the Shudras and the untouchables occupying places of power and

authority.

5. Ban on the Shudras and the untouchables acquiring property.

6. Complete subjugation and suppression of women.

.Inequality is therefore the official doctrine of BRAHIMANIS. (IBID-204)

Devadhinarn jagat sarvam

Mantradhinam ta devata

Tam Mantram Brahmandhinam

Brahmana nam devata

Meaning:

The Universe is under the power of Gods.

The Gods are under the power of the mantras.

The mantras are under the power of the Brahmins.

Therefore the Brahmins are our Gods.

Abbe J.A. Dubois.s, .Hindu Manners, Customs and Ceremonies., Oxford. Third Edition

1906, Page 139.

Also Manu-VI1, 137:

.Let the king after rising early in the morning worship Brahmans who are well

versed in the three-fold sacred sciences and learned in policy and accept their

advice..

Again Manu . XI, 85:

.Brahman is the root of sacred law. By his origin alone he is a deity EVEN FOR

THE GodS and his word is authoritative for men..

ARE THE BRAHMINS SONS OF INDIAN SOIL?

No! They are invaders like the British and the Moghuls who entered India via Khyber

Pass to plunder its riches.

How clever are they when compared to the so - called low caste Hindus? They are

cleverer than the Jews. Why? Because the Jews with all their brain and might have yet

not settled. But the Brahmins who came from Central Asia are dividing and ruling

India without anyone noticing them.

The British have left India. But the higher caste Brahmin is still following the British

policy of .divide and rule., creating barriers of caste and creed. They have carved a

niche for themselves in India. At whose cost? At the cost of the poor, half clothed

starving lower caste Hindus.

NOT ALL BRAHMINS ARE TO BE BLAMED. THERE WERE AND ARE EXCEPTIONS. SOME

WERE AND ARE MAHATHMAS.

But the vast majority of them are always bent upon instigating and dividing Indians

and consequently bringing untold misery, hardship and suffering to the innocent and

poor lower cast Hindus and others and thereby further economically downgrading

them.

E.g. Havell writes in his ARYAN RULE IN INDIA (Page: 148):

Already in Asoka.s time the Brahmans had probably CAPTURED the whole machinery

of the SANGHA us effectually as in modern times they have controlled the inner

working of British Departmental machinery.

These invaders branded the original sons of India as SHUDRA and ruling them in the

name of their religion.

BRANCHES OF FANATICS

RA.SHTRIYA SWAYAM SEWAK SANGH (RS.S.)

VISWA HINDU PARISHAD

HINDU MUNNANI

A.RYA SAMAJ

SIVA SENA

BHARATIYA JAINATA PARISHAD

PROVINCIAL ARMED CONSTABULARY (PAC)

This is one of the RSS Militant Police working under the banner of Indian Police Force

made of only high caste Hindus. So far not even a single non -Hindu member has

been recruited to this group which is getting a high pay (more than other police

forces) and facilities fromthe Government of India.

Mr. Khushwant Singh has the following to say in .HINDUSTAN TIMES. on this subject:

.it is no longer any secret that the loss of life in both Delhi and Meerut was

predominantly Muslim and the majority of victims were killed by bullets, fired by the

police and the Provincial Armed constabulary. Our Government controlled media tried

to camouflage this ugly truth..

Dr. Subramaniam Swamy, General Secretary Lok Dal (A) also conveyed the same view

and went on fasting demanding a Central Inequity of the .STATE . SPONSORED

GENOCIDE., of Muslims of Hashimpura in Meerut May last. Dr. Swamy says that the

innocent people of Maliana village have ruthlessly gunned down. One finds himself

unable to draw a line of distinction between the British India and Independent India.

The onslaught that took place in Maliana is no less than the massacre of Jallian-wala

Bagh. The brutality of PAC is no less than the brutality of General 0. Dyre. The

incidents which are beyond imagination in democratic countryhave resulted into bare

facts.

(Our condolences to the families of unfortunate victims. Chatterjee).

LEADERS OF FANATIC GROUPS

PALRAJ MATHOKKER

BAL THACKERAY

A.B. VAJPAYEE

RAMNATH GOYANGA

BALA SHAIB DEVARAS

L.K. ADVANI

PROF. BALRAJ MADHOK

MANIAN - EDITOR IDAYAM

R. M. VEERAPAN - EX TAMILNADU MINISTER

VARI7YAR - VISHWA HINDU PARISHAI)

RAMA GOPALAN

THARMALINGA NADAR

CHO RAMASAMY

BRAHMIN MEANS ONE WHO DIVIDES & RULES!

BRAHMIN - CASTE SYSTEM & UNTOUCHABILITY

Gita preaches (IV .39-40) Karma theory. Krishna tells us in the Gita that he is the

author of the caste system (Gita 4-13, 10-36, 41). The Upanishads have also

sanctioned the caste system those who are of pleasant conduct here - the prospect is,

indeed, they will enter a pleasant womb, either the womb of a Brahmin, or the womb

of a Ksahtriya, or the womb of a Vaishya. But those who are of stinking conduct herethe

prospect is indeed, that they will enter a stinking womb, either the womb of a dog

or the womb of a swine or the womb of an outcaste (Shudra).. (Chandogya

Upanishad .5-10-7).

These Brahmins have created untouchability among Indians so that they can easily

divide and rule over India and they have succeeded in it.

.CASTE INSULTS. HARD TO PUNISH!

Times of India says (30-8-87) that the commission on scheduled castes and tribes, in

its sixth report placed before Parliament has pointed out that the home ministry

objective of July 1978 to remove UNTOUCHABILITY in five years has remained

.illusive.. It continues that the most of the cases are discharged because of failure to

relate . insults. or . attempts to insult. to untouchability. Because of the mandatory

provision of imprisonment of at least one month if the office is established, even the

trial court appear to hesitate in pronouncing anyone guilty and so on.

WHAT IS THE DUTY OF THE SHUDRA?

The Gita (18-44) says : .Service is the duty of Shudra.

The laws of the Maanu (1-91) say .The Lord Prescribed the Shudra, to serve meekly

ever these three (other) castes.. Also The King himself must order the Shudra to serve

the twice born castes (Brahmin) (Manu8l 0).

To server Brahmins is the highest duty. of the Shudra.

There cannot be a greater anti - socialist philosophy than Brahminism.

If the vast majority of Shudras and particularly the untouchables today appear lifeless,

spiritless, hopeless and thoroughly emasculated, it is because of this Brahmin law.

To get a strong foothold in India, the Brahmin divided the sons of India into different

castes and creeds A Brahmin is huge monster who devours the lower caste Hindu.

How bad is this system?

According to a recent government survey there are more than 2,000 castes in India. Is

it not shameful? It means each caste can claim superiority over the other, a man from

one caste will not marry a girl of another cast, and no two castes congregate together

..... and so on.

How will the people of India unify when this inhuman unfair and unequal caste system

prevails? India is a unique mode in the world when it comes to racial discrimination.

The death toll in caste war and violence is much higher their in Hindu- Christian,

Hindu -Muslim communal violences.

The low caste welfare Minister Mrs. Rajendra Kumar Bajbai read out a report during a

parliament session on 7-11-86 as follows:

From Jan 1986 till June 1986:

Murder of low caste people by High caste Hindu 337

Raping of law caste Hindu women 511

Recorded atrocities to the low caste by the high caste Hindu 9347

BONDED LABOR

Brahminism and Vedas have paid the ways for Bonded Labor System in India, which is

the creation of caste system. Even after 40 years of independence, still we couldn.t

gave the low caste Shudras from this bondange devil.

The Time of India reported on 10th May 1987 that Swami Agnivesh, President of the

Bonded Labor Liberation Front, said that more than 20,000 people mostly Harijans

and Advicasis were still being exploited and were leading the life of slaves in West

Chamaran and Gopalganj districts of North Bihar which be proved to the Government

with unassailable evidence.

Why do the high caste Brahmins instigate and provoke the innocent Hindus (other

castes) to direct enmity and violence against peace loving Christians and Muslims? To

keep themselves in power and rule over the majority of Hindus who belong the

Shudra (the so called) low castes. The evil consequences of this wicked design are

then dumped at the doors of other minorities likes Christians and Muslims and Sikhs.

Who made the Brahmin the high caste? The Puranas and Vedas say that the Brahmins

were created by Brahma from big head and therefore they have the right to belong to

that group. To they are people of high caste. Well, it sounds very logical convincing

and acceptable but, who wrote the Puranas and Vedas? There any proof or

authenticity as to their Origin? Or did it come from high above? It would be very

interesting if you take little trouble to find out who was in fact behind these books

and what was their motive in writing them?

We are living in the 20th century where science and technology has advanced

unprecedently. However, in some parts of India, even today a low caste Hindu cannot

pass on a street from the end to the other end without first having his chappals

removed and placed on his head.

Hotels and other eating places maintain separate cuttlery for low caste Hindus.

The first Indian Governor General and Ex- Chief Minister of Tamil Nadu Mr.

Rajagopalchari alias Rajaji (Brahmin) advocated that people should pass down through

generations the professions of their fathers and forefathers in order to reduce

unemployment. This suggestion was highly praised by many newspapers owned by

Brahmins / RSS. What is the reasoning behind this advocacy? Think. Supposing your

father was a barber or a cobbler you will be required to carry out the same profession.

Of course, the self proclaimed, high caste Brahmin with his blue blood will always

come out on the top even if he is unfit to be a sweeper.

In his book .History of Tamils., Prof. P.T. Srinivasa lyenger explains Vedas in more

detail. Accordingly the High caste Brahmins are supposed to go nearer to the God

statue and can be a priest. If a Shatria (slightly lower caste than Brahmins) goes

nearer to the statue of any God, it is a bad omen to the status and the remedies are

as follows:

Brahmin (High caste).. You can do anything.

Remedies

Shatria .... 7 pots of water to clean the statue.

Vysia .... 24 pots of water + Shanti Homam to be conducted

Sutra the lowest caste 108 pots of water + Maha Shanti Homam + FOOD TO

BRAHMINS.

WHO BUILT THE TEMPLES?

Only SHUDRAS (Harijans) have built all the temples all over India. These Brahmins

never carried a stone or brick on their shoulder or bead. Till he completes the

constructions of the temple, a Shudras hard work is required. But once the work

completed these Brahmins branded these workers as Shudras and after that they

cannot even enter the temple and devised for the above mentioned remedies and

punishments, if they go nearer to the God statues in the temp le.

According to the Puranas, to become a King or Administrator one should be Brahmin.

To become a Brahmin, one must take 4 births. But now many low caste people are

Chief Minister without the 4 birth? This itself shows these Puranas are the .false

books. created by the Brahmins to fool you.

The following Chief Ministers were non- Brahmins and they ruled Tamil Nadu for a

long period in an efficient way and proved the BRAHMIN originated VEDAS and

PURANAS fairy tales:

1. Mr. Kamraj

2. Mr. C.N. Annadurai

3. Dr. M. Karunanithi

DO YOU BELIEVE THAT ALL THE PEOPLE OF THE WESTERN AND MIDDLE EAST

COUNTRIES HAVE TAKEN ALL THE THREE BIRTHS (ACCORDING TO PURANAS AND

VEDAS) AND TODAY THEY ARE ALL TREATED AS HIGH CASTE GENERATION WHO ARE

EQUIVALENT TO INDIA.S HIGH CASTE BRAHMINS?

Which is true? PTO

Achieve success in this world and hereafter a man has to take three births as per the

claims of Vedas and Puranas

The following respected leaders and reformists like Periar E.V. Ramasamy, Dr.

Ambedkar, Raja Ram Mohan Roy, Lord Pending Ex Chief Ministers C.N. annadurai, Dr.

Karunanithi and Mr. Shyam Sunder . Father of India.s Dalit Movement, our beloved

Viduthalai K. Veeramani and respectable revolutionist fought against Brahminism and

achieved tremendous victories. Because of their continuous efforts, Tamil Nadu today

is a beacon for the caste of uplifting the low caste Hindus. Till Dr. M. Karunanidhi

period, there was peace all over Tamil Nadu and he kept the Brahmin/RSS under

control. Even today still people talk how he handled the T.Nagar Sudden Pillaiyar and

put an end to the absurdity. This truth cannot be denied by anyone.

When the late K. Kamaraj, the Chief Minister of Tamil Nadu launched plans for the

upliftment of the lower caste Hindus, the Brahmin owned media spread the rumour

that KAMRAJ NADAR was helping only NADARS. If it was for Brahmins, they would

have praised Kamaraj.

Why is the so-called low caste Hindus financially destitute? Why is India economically

backward? Because the Brahmins do not allow others to progress. They hold high

offices in government, control the news media, educational system etc. How could

others possibly rise up, come out of thecaste system bondage? Needless to say, with

all the facilities at their disposal they could produce brilliant scientists, doctor.s etc.

Assuredly even the low caste Hindus could do this if they were provided with the

same facilities.

How can India prosper when a comparatively small family of Brahmins who form only

2% of Indian.s population enjoys a major share of the fruit? The Brahmins are to be

blamed for the backwardness and stagnation of other castes and the country, which is

governed by them.

Other faiths do not have caste system. Periar and Dr. Ambedkar confirms this saying

that for example Muslim religion Islam believes in absolute equality of human beings.

No one is superior to another because of color, creed, caste, birth, position etc.

ANY MAN WITH COMMON SENSE WILL AGREE WITH US IF HE REASONS OUT REMEMBER

IT IS A CHALLENGE!

THE ORIGINATORS OF INDIAN CASTE SYSTEM ARE BRAHMINS. PUNISHMENT TO LOW

CASTES.

The tongue of a Shudra, who spoke evil about a BRAHMIN, should be cut off. A Shudra

who dared to assume a position of equality with the first three castes was to be

flogged.

(Apastainbha Dharma Sutra 111, 10-26)

If a Shudra over heard a recitation of the Vedas molten tin was to be poured in to his

ears; if be repented the Vedas his tongue should be cut and if he remembered Vedic

hymns, his body was to be torn into pieces.

MANU 167-272 says:

If a Shudra over-heard a recitation of the Vedas motten tin was to be poured in to his

ears; Again MANU 167-272 says:

Let the king never slay a Brahman though he may have committed all possible crimes.

With all reference to Vedas and Puranas it wouId be appropriate to question how fair

the system is, of administering justice Well according to these Holy Books if a

Brahman commits a sin he is forgiven, but onthe contrary if a low caste Hindu

commits a sin, he has to feed twenty Brahmins in order to expiate or erase his sin.

Would you call this fair and just system of justice?

Oh! My brethren! India was once a great nation of Hindus. Why is it now

disintegrating? Why are Hindus turning to other beliefs for relief and solace? Why are

they running away from Hinduism? This is all due to bias and spiritual intimidation

and threats by the Brahmins, and of late by the RSS. People of other India differ with

the Hindus only in faith. They are otherwise similar in all other aspects such as color,

language, culture etc. They were originally Hindus so they are Intact our brothers. But

why did they accept a different faith? The Brahmins because they could not further

tolerate the spiritual torture administer it. Recently, about 50,000 Harijans

(untouchables because they were created from Brahma.s feet) embraced other faiths.

These people would have concluded to adopt these faiths in order to gain freedom for

good from the menace of caste system.

AMBEDKAR on CONVERSION

In his book .WHY CONVERSION?. Dr. Babasaheb Ambedkar has shown that the real

struggle is between high caste Hindus and the Untouchables. One class against

another is doing this injustice. The high caste.s anger against the untouchables (low

caste) is very simple. Your behavior on par with them INSULTS them. The

untouchability is not a short or temporary feature, it is a permanent one. to free

yourself you must establish close relations with some other society,or join some other

religion. But until then you cannot get the strength from outside. This clearly means

you must leave your represent religion and assimilate yourselves with some other

society. If you have to get ride of this shameful condition, if you have to cleanse this

fill and make use of this precious life, there is only one way and that is to throw off

the shackles of Hindu religion and the Hindu society in which you are bound. For

annihilating castes and untouchability from among the untouchables. CHANGE of the

religion is the only antidote.

Also Dr. Ambedkar continues that to call onself a Muslim, a Christian, a Buddhist or a

Sikh is not merely a change of religion but also a change of name... Acongential idiot

alone will say that one has to adhere to one.s religion because it is that of our

ancestors. No same man will accept such a position. The Hindu society does not give

equality of treatment. Obviously, the social equality is easily achieved by conversion.

If this is true the social equality is easily achieved by conversion. If this is true then

why should you not adopt this simple path of salvation which leads you ultimately to

equality. After giving dept thought to the problem, everybody will have to admit that

conversion is necessary to theUntouchables as self-government is to India.

Finally Dr. Ambedkar concludes conversion is the only way to enternal bliss. Nobody

should hesitate even if political rights are required to be sacrificed for this purpose.

Conversion brings no harm to the political safeguards. If you become Muslims you

will get the political rights as Muslims. If you become Christians, you will get the

political rights as Christians, if you become Sikhs, you will have your political

safeguards as Sikhs. In short, our politicalrights will accompany us. Even after 20% of

India.s population changed into other religions within a short period of time, these

Brahmins have not yet changed themselves. I tell you all very specifically, religion is

for man and man is not for religion. To get human treatment, convert yourselves.

CONVERT for getting organized.

CONVERT for becoming strong

CONVERT for securing equality

CONVERT for getting liberty

CONVERT so that your domestic life may be happy.

I consider him as LEADER who without fear or favor tells the people what is good and

what is bad for them. It is my duty to tell you, what is good for you, even if you don.t

like it. I must do my duty. And now I have done it.

It is now for you to decide and discharge your responsibility.

(Courtesy : LOKRAJYA)

RESULTS after CONVERSION

Just look at the people after conversion. Christians improved their educational, social

and economic position very much. Whenever the Brahmin media criticizes the Pope,

Church and their Institutions, the Christians are getting more and more stronger than

the evil Community.

Muslims also have improved their social, economic arid educational standard. If they

changed the religion for GULF MONEY, they could have simply returned to their

original UNTOUCHABLE category. Can you quote just one evidence for that. It is a

challenge. I recently visited Tamilnadu all the way from Calcutta to just see a recent

mass conversion and to my great surprise these new converts are doctors, advocates,

engineers and most of them are income tax payers. When the Government and its

official branded these new coverts (educated and rich) have embraced another

religion just for the Gulf money, this false claim and lies increased their faith with

their new religion doubled. Though they were able to get their educational and

economic freedom because of the previously mentioned leaders and reformists, now

only they got the real freedom from the Brahmin slavery and domination. To day they

get rights equal to Brahmins. The only secret of their success is CONVERSION.

(The author was questioned by the Government appointed RSS / Brahmin Secret

Service Agentspermanently posted in that area inquiring me, who are you? Why

should you came here all the way from Calcutta, how long you are working in South

India, do you have property in Tamilnadu and so on. Really they are the very smart

people.)

A SMART AMD SELF-RESPECTING CONVERT!

Recently, a highly intellectual person from the (so-called) low caste Hindu extract

embraced another religion. When he was urged by his family and Brahmin friends to

revert to Hinduism, this gentleman readily agreed to come back to thefold of

Hinduism on the condition that he be accepted as a Brahmin. This offer would have

been naturally rejected since a low caste Hindu, according to Puranas and Vedas, can

never become a Brahmin unless he goes through the process of birth and rebirth

thrice. It is because of this discrimination by Brahmins that educated and uneducated

Hindus embrace either other religions where it is very easy to be an equal among

others on DAY ONE.

A HINDU CANNOT BECOME A BRARMIN!

Since low caste Hindu started realizing the Brahmin.s atrocities and embracing other

religions, now Brahmin/RSS want them to come back to Hinduism. If they are sincere

they must welcome them to Brahminism. But do you know the truth! A man can easily

become Christian, Muslim or Hindu. But he cannot become a BRAHIMIN. According to

Puranas and Vedas, he must take another three births to become a Brahmin.

As a result of Brahmin/RSS domination.s and atrocities, today INDIA HAS MORE

CHRISTIAN AND MUSLIM population than any other Christian and Muslim countries of

the world!

Hindus now make up 80% of India.s population. The prospects of this percentage is

diminishing very fast as the atrocities of high caste Brahmins increasing and because

of this, other religions are prospering, but Hinduism is dying day by day.

OUR CHALLENGE!

Show me a Christian, Muslim, Sikh who embraced Hinduism. If they really want, which

caste of Hinduism will they embrace. Of course he cannot become a BRAHMIN.

According to Veda, he has to die for three more times. But the Brahmin will not object

if he becomes another SHUDRA.

A SELF-DEFEATING HINDU!

Recently in a Bengal University there was a debate between moderate Hindu

Professors and fanatic Hindus. The latter were prepared to give their lives to save

Brahminism. Since the brain washing process in the past! (for many generations) by

the Brahmins was an excellent one. It is not a wonder to see such people even today!

Who can stop one who wanted to put sand over his head himself! One can fool

another in the name of religion for some time but not for EVER ! The 20% of Hindus,

who have embraced Christianity and Islam to day, is the evidence of it!

BRAHMIN Vs APARTHIED

In India 2% Brahmins are ruling 98% Indians whereas in South Africa 10% whites are

ruling 90% Blacks.

What right has India to talk about the apartheid policy of South Africa? When the

worst kinds of apartheid policy is prevailing in India. As such we have no right to

point fingers at others.

ALL THESE YEARS WE HAVE BEEN BLIND AND NOW IT IS TIME FOR US TO SEE.

The living lengend Mr. V.1. Rajashekar says:

No where in the world the word .peace., .non-violence., .tolerance. and

.brotherhood. are repeated so many times in the day as in India. But nowhere in the

world so much blood is shed. Perhaps more people were killed in India after the

.independence. than in the two world wars. We talk of .democracy., equality before

law but keep a third of India.s 800 million people as untouchables, unseables,

unapproachables and unthinkables.

0! My dear Hindu brethren, can.t you see the truth?

BRAHMIN vs WORLD BODIES ON APARTHIED IN INDIA

Violation of Human Rights is a fit case for International intervention and there cannot

be a more gory case of persecution and torture in the whole world than that of India.s

Untouchables. The Minority Rights Group (36, Caven St., London Wc2-5NG, U.K.) has

brought out a valuable document, UNTOUCHABLES OF INDIA, Price Stg. Pounds 1.20),

exposing the Hindu persecution of Untouchables in India. Also, the American

Ambassador to United Nations, Mrs. Jeane Kirkpatrick had brought out this subject in

INDIA ABROAD (Dec. 17, 1982) when raising the issue of Untouchables in India.

Sumnatha Banerjee, a noted Hindu columnist writes in the Deccan Herald, Dec. 16,

1982, .On almost all counts India has been violating the Covenant. The conservative

figures cited by the Amnesty International in the annual report are quite revealing..

The former Indian Prime Ministers (all Brahmins, Jawaharlal Nehru, Indira Gandi,

Morarji Desai and A.P. Vajpeyee (Foreign Minister) have spoken on the International

antiapartheid (1978-79) without bothering about what is happening in India since

Independence. The Untouchables in Contemporary India (University of Arizona Press,

Tucson, Arizona USA) have clearly mentioned the problems of Untouchables in India.

The Washington post reported on its front page of Jan 3,1980 .Untouchables are still

India.s outcastes and are still persecuted despite Indian reform effort..

ANSERS TO RACIAL PROBLEMS

In his book the author says how this apartheid system should be handled. A FREE

copy of this book can be had from P0 2439, DURBAN, SOUTH AFRICA. THE

BRAHMTNS/RSS CRITICISE THE BELIEFS OF THE CHRISTIANS AND THE MUSLIMS

INSTEAD OF WORRIYING ABOUT THEIR OWN MYTHS.

BRAHMIN1SM vs BUDDHISM

In Ramayana (Ayodya Kandam. 100 Sarukkam . Page No. 374 . Translation by C.R.

Srinivasa Iyer (Brahmin) says: A thief and BUDDHIST are same and there is no

difference between them.

You must note the trick of this above claim. When the name Buddhism is quoted in

the Ramayana it means that Buddhism is older than Hinduism.

C.V, VIDYA (Brahmin) writes in his EPIC INDIAPage 377:

.Buddha is a thief, the Tathagata is a Nastik Athiest. A wise man who can help it

should therefore not be inclined towards Nastika..

BRAHMANISM vs SIKHISM

Do you ever think why sikhism started? Who were Sikhs? Christians or Muslims? No,

they were Hindus once. If you read what the respectable Guru Nanak had written

before, you would be surprised.

Guru Nanak was keenly aware of the immorality ofcaste system; a system under which

Brahmins gave themselves the most powerful and unchallengeable position at the

cost of others and especially Shudras, who are condemned to lead a life below human

dignity. He removed all the apartheid and atrocities that the Brahmin were doing from

the Sikh society.

If you go through in detail what Guru Nanak has written you will clearly know that this

knowledgeable man tried to save the people of Punjab from the caste Brahmins. As a

result today the Sikhs are forming 2% of India.s total population.

This belligerent and hostile attitude towards the non-Hindu communities in India is

not new. In the past this Vedic discipline has been relentlessly applied against even

.Hindu. reformers who tried to challenge the holy ideology of Brahmin domination.

The Buddhists were driven out. The Jams were forcibly assimilated. Untouchables and

tribals confined to segregated quarters. The Sikhs went a ling way towards cultural

assimilation, but when they demanded economic, political andcultural rights they

were dubbed as outlaws.

The Hindu political culture does not admit of socio-cultural heterogeneity, not to

mention political diversity. If has always sought a coercive homogenization of cultures

and other religions being not in a position to oblige to such a view have to bear the

full brunt of a resurgent Cast fascis.

CLAIMS OF SLKH LEADERS

In a recent Golden temple congregation, the head priest justified their claim for a

separate land saying that why should we all be ruled by a 2% community (Brahmin)

when they are not at all the sons of India. He concluded saying that Guru Nanak freed

us from Brahmins slavery and let us free ourselves from Brahmins rule. Is this claim

true? You be the judge!

DEVDASI (LEGALISED PROSTITUTION)

Who created Devdasi and Jogins? The Brahmins. For whom? Certainly not for go-but

on God.s behalf-for the high cast priests. Who are the priests? The BRAHMINS. Where

so the Devadasi and Jogins come from? The low caste Hindus (Shudras).

BARATHA NATY

Another claim by the BRAHMINS is BARATHA NATYA. Because of Brahmins media this

dance is very famous today. Once again Dr. Charles criticizes that no decent man will

ever allow his daughter or wife to entertain others in the name of an ART!

In the National Geographic Video program (The Explorer). Kalachetra.s Rukmini Devi

admits that since the Baratha Natya was the only art of Devadasis to please their

audience and admiral, still the claim that only PROSTITUTES are learning this dance

couldn.t be changed. Also she admits that now only the Brahmins are trying to save

this very old talented art. You might have seen plenty of the Baratha Natya.s posures

in Hindu temples. May be like KARATE to Japanese. BARATHA NATY to a Brahmin,

since it is the culture and way of the Aryan.

KAMASUTRA

Again Dr. Charles says that the only CLAIM the BRAHM1NISM can quote is the creation

or KAMASUDRA (A .HOW TO DO? .BOOK). Even that is not practicable in daily life

because of its poseurs are not at all possible to any human beings. Also to perform

such an sexual act you require two more ASSISTANTS!

SEXUAL ABUSE OF DALIT (LOW CASTE) GIRLS

UNI-TNDIAN EXPRESS . MAY 29, 87 says that according to Indian Health

Organization (IHO), the practice of dedicating innocent young girls as .DEVADASIS. to

the Yellamma temple in Belgum district in Karnataka, continues despite the ban

imposed by the State Government.

There is no big surprise in the above claim. LORD KRISHNA is the first person who

started these atrocities to the low caste milkmaid girls when he used to steal their

saris and gazing at their naked bodies from the treetops!

LITERACY

Here is the aphorism of the Brahma-Sutras:

.shravana, adhana, arthapratishedhat smriteh ca.

Brahrna.Sutras 1.3.9.38

Meaning:

.The smrithi orders that Shudras must be prohibited from hearing, studying and

understanding the Vedas..

In his book .The Sacred Books of the East. which is the translation of SHANKARA.S

BRAJHMA-SUTRA-BHASHYA, Mr. George Thibaut (edited by F. Maz Muller and

published by Motilal Bandarsidas, Delhi 1968) which says:

.The Shudras tongue is to be slit if he pronounces it (VEDAS); his bodyis to be cut

through if he preserves it and so on....

India is the only country in the world where Brahmins made educationtheir exclusive

monopoly. And also imposed strict penalty on learning by low castes. The penalty on

LEARNTNG included cutting the tongue and pouring molten lead into ears etc. Please

read the MANSUMRITI for more details.

Do you know the average Indian literacy rate? It is 30%

But the Brahmins have 100%.

Out of the total Indian doctors in the U.S.A. 67% are Brahmins. The Indian Government

is spending millions of rupees to educate these selfish Brahmins who instead of

serving the poor masses of India work in rich.

On the other hand Brahmin professionals in the field of Engineering and Law exploit

the people of India. Their representation in these fields is 53% and 57% respectively.

In the fields of education, what percentage do their Teachers and Professors make up?

It is more than 51%. Out of 2% of India.s population, how the BRAHMINS can dominate

this much percentage of fortune! Do you think they have achieved this much success

in a right and justified work? No it cannot be so. Look at the Yadhavas (Vanniars) and

Sikhs! They are also representing 2% each of India.s population and their overall

percentage is not even 3% of success.

BRAHEMINS-PRESS

Who has the major share of magazine/news papers published in India?

Of course, the publishing houses are owned by the Brahmins/RSS.

What is the size of their share? According to a recent survey, it is approximately 8%.

The following are the well known Newspapers and periodicals, that are owned by the

Brahmins, not to mention so many other which are financed by the Brahmins to blow

their trumpets.

Indian Express .93% employees are Brahmins

Hindu . 97 % employees are Brahmins

Times of India. 83% employees are Brahmins

Organizer

Deccan Herald

Hindustan Times

India To-day

Mirror

Illustrated Weekly

Ananda Vikadan

Kalaimahal

Savi Idayam

Kalki

Tuklak

How far do these newspapers and magazines help India solve its burning national

problems? Nil. On the contrary they methodically brainwash young minds to hate

people who are not Hindus. They use all the means at their disposal to ensure that

the so-called low caste Hindus remain divided and oppressed.

How do they capitalize on the Media?

You now know that the Media as a whole is under their full control. Recently,

Kamalahasan, a well-known South Indian actor (Polygamy Brahmin) got himself in

trouble. This allowed his closest rival Rajni Kant, a non.Brahmin, to become No. I

hero. The Brahmin/RSS owned media came out with a rumor that Rajani Kant suffer

from leprosy. Why did they spread such a rumor? Obviously to help the Brahmin

Kamalahasan to regain his position. Why does the Brahmin/RSS press fabricate such

stories? Whom do they hurt? You, ofcourse, the lower caste Hindus.

When anybody marries more than one wife the Brahmin/RSS owned newspapers make

a big issue of this. Nevertheless, when Kamalahassan (Brahmin) got married to a

cinema actress for the second time, the Brahmins hushed up the matter immediately.

Recently one MP challenged in a public meeting in Madras anyone who can show a

Muslim married four wives. If so, he will give him 10,000 Rupees. On the other hand

he mentioned 7 leading Brahmin Businessmen and Advocates who live with 4 wives to

day. An enthusiastic Hindu Munnani Brahmin (RSS Branch) volunteers took up this

challenge but failed to find one from the Muslims. On the other hand they have

confirmed the ME.s report that Brahmins have married 4 wives and living in separate

bungalows.

God Subramaniam had two wives, God Dasharathan had thousands of wives according

to Ramayana. So Hindu Gods and Brahmins can many more than one. But not lower

caste Hindu.

Recently when the Govt. of India sacked Mr Venkateswaran ex-foreign Secretary, a

Brahmin for reasons, which cannot be made public due to the sensitivity of the

subject, the entire Brahmin World made an outcry in every possible way.

ALL INDIA BRAHMIN RADIO & T.V.

These Brahmins have invaded both All India Radio and Television all over India. Most

of the time Brahmins and their programs only are on air. Hence we can call them as

ALL BRAHMIN RADIO & TV.

BRAHMINS, TEE WEALTHY

Manu .VIII 35,39 says:

.When a learned Brahman has found treasure deposited in former times, he may take

even the whole of it, for he is master of everything. When the kind finds treasure of

gold concealed in the rounds, let him give one-half to Brahmins and place the other

half in his treasury..

MANU.VIl, 133 also says:

.Brahmans should not be taxed and should be maintained by the state.. ABOUT LOW

CASTE Shudras. MANU SMRIT X, 129:

That no collection of wealth was to be made by a Shudra even though he may be able

to do it, for a Shudra who has acquired wealth give pain to Brahman, and that a

Brahman may appropriate by force the property of a Shudra.

PAYCEVANISH BRAHMAN 3-1/11 says:

Even if a Shudra acquired wealth, he must always remain a slave. His main job is to

wash the feet of the higher caste.

TULSIDAS, a Brahman in his Ramayana writes:.

Even if a Shudra is learned and virtuous, he should not be given respect and honor.

When the British left India almost all the industries owned by them were taken over by

the Brahmins. So much so that today they own about 60% of the leading Industries in

the country. Remember their (Brahmin) population is only 2% of the total population

of India.

Let us briefly look at other statistics:

Banks

Airlines

LAS Officers

LPS Officers

Radio & T.V

. 57% of employees are Brahmins

. 61% of employees are Brahmins

. 72% of employees are Brahmins

. 61% of employees are Brahmins

. 83% of employees are Brahmins

C.B.1, Customs Officials & Central Excise: 72%

A recent classified report says that most of the spies who passed the Indian

intelligence information to the other countries in the past and earned over night

millions are also BRAHMINS. You might have read and confirmed this information.s in

the Indian newspapers in the past.

For example, let us see how generous these Brahmin are in giving employment to

others in Tamil Nadu:

India Pistons

Sundaram Clayton

Simpson Groups

TVS Group

. 87% Brabmins

. 91% Brabmins

. 89% Brabmins

. 93% Brabmins

BRAHMIN vs YADAVAS (VANNERS)

The population of Yadhavas is also 2% and let us see how much percentage they are

getting:

Banks

Airlines

LAS Officers

IPS Officers

. 0.2 % of employees are Yadhavas

. 0.1% of employees are Yadhavas

. Nil

. Nil

Do you get a fair salary for your hard work? No. Why ? Because most of the

paymasters are Brahmins. Can you live with this pay? Naturally you cannot.

Remember! Your children/grand children too will continuous your way of life until you

free yourself from the control of Brahmins/RSS.

How many Governors are Brahmins?

How many are Ambassadors and officials in foreign countries all over the world?

POLITICS OF INDIA AND BRAHMINS (RSS) CONNECTION

Since India.s independence, only BRAHMINS ruled India. All Prime Ministers of India so

far were only BRAHMINS Most of he PRESDENTS were BRAHMINS.

.2% RULING OVER 98% - WONER!

Even recently the two major PRESIDENTIAL CANDIDATES were BRAHMINS. Then who

will be selected! .Head I win and Tail you loose.. With all these appointments also

the BRAHMINS are not satisfied. Finally the VICE PRESIDENT is also a BRAHMIN.

Is there no one in India other than the ONLY Brahmins for such positions? So, you

believe that these 98% population are IGNORANTS and ILLITRATES! It is more worse

than South Africa, where 10% white is ruling over 90% black population. But here 2%

BRAHMIN is ruling over 98% NON BRAHMIN of India. To a Brahmin all the 98 % of

India.s population are nothing but SHUDRAS, irrespective of your beliefs about

yourselves as Hindu, Christian, Muslim, Sikh and Budhist. UNBELIEVABLE.

Recently they have proved only BRAHMINS can become a Prime Minister, President and

Vice President. Did any one notice this?

BRAHMIN LOBBY!

How many are in the Central Governments all over India? The Central Government

survey says these are more than 47%. In Delhi alone in the Central Government

Offices there are 71%. Since there is only one lobby viz. BRAHMIN LOBBY in the Indian

Parliament, there is no wonder if all the heads of Department (Prime Minister,

persident and Vice president) are Brahmins.

Oh! My suppressed, oppressed, innocent Hindu Brethren! Are you aware that the high

caste Brahmins have not spared you even in politics.

IS INDIA A SECULAR COUNTRY?

Who said India is a secular country? If so, all our claims are garbage and full or lies.

The master race is following Indian, the original sons of the soil in the name of

secularism, Church said .Name the dog and kill it .and Brahmin is implementing it

without anyone noticing.

INDIAN MILITARY SERVICE

It is significant that these Brahmins/RSS members never join the anned forces

as fool soldiers, border, guards, and other low rade jobs in order to save their own .

white.

skin, But in high posts as officers they are present enlarge numbers.

THE SMART BRAHMINS

BRHMINS are really smart people. Since they are all motivated claiming that according

to Vedas and Puranas they are the Master race of the earth from the day of Asoka,

they have educated themselves generation after generation and today you will see

that a Brahmin means an educated person: During Second World War they have

started learning German language. For what? If they won the war, they can go and

serve the Germans. They are flexible, never argue with you and appear submissive.

But remember they are the No. I opportunist!

BRAHMINS AND YOU

0! HELPLESS HINDU! Why don.t your children get opportunities to study and become

doctors, engineers, lawyers, collectors (LAS) and Police Officers (IPSO? Because if you

study you will get freedom from Brahmin rule and they wi]l losetheir control and slip

down from their higher positions.

What is your present situation? Most of you can never hope for anything other than

work for daily or monthly wages and work as a landless farmer, until your death. And

this situation will not come to an end with your death. Your children will inherit the

same fate of being landless farmers.

BRAHMINS/RSS AND VIOLENCE

Who was responsible for the assassination of Mahatma Gandhi, the father of the

Nation? Obviously, you know the answer. Because the Mahathma preached and

practiced inter communal harmony. Equality among people, including the low caste

Hindus whom he named as Harijans (which means children of God). All beings are

CREATURES of one God and therefore all are equal!

How many attempts were made the life of Ambedkar and Periyat?

OPEN WARNING TO BRAHMEN/RSS ALLIES

0! SAFFRON CLOTH WEARING BRAHMTN/RSS, WE KNOW THE RSS AND ITS BRANCHES

AND WE WARN THEM IF ANYTHING HAPPENS TO THE LIVING LEGENDS WHO TRY TO

SAVE INDIA FROM THE SLAVERY BONDAGE. IF ANYTHING HAPPEN TO THEM, THE

BRAHMIN AND THEIR RSS ALLIANCES WILL BE HELD RESPONSIBLE AND WE KNOW HOW

TO TAKE REVENGE AGAINST THEM.

REMEMBER THEY HAVE ALREADY WRITTEN THEIR WILL KNOWING WHO YOU ARE !

BEWARE!

Brahmins/RSS Know the technique of cooking plots in such a manner that once they

are put into effect, the lower class Hindu will be always at the receiving end i. e. you

will have to face the consequences.

He is the planner! You are the executioner. Risk to his life and property? Nil. Risk to

your life and property 100%.

Currently Brahmins and the R.S.S are training ignorant Hindus in armed combat in

order to exploit them and use them as cannon foder, as and when required.

In India nobody is training himself in a violence training except the Brahmin and RSS

armies who have not only the Governments approval but also its blessing.

In a peace loving country such as India, is this training in violence essential? Or even

optional? If you have a patriotic feeling and want to save India, why not join, the

Indian armed forces?

OH! MY INNOCENT HINDU BROTHERN, WHY DON.T YOU THINK, DISCUSS, JOIN HANDS

WITH OTHER BROTHERS, UNITE AND ACT AGAINST THE CRUELTIES, ATROCITIES AND

INHUMAN ACTIONS DIRECTED AGAINST YOU BY THE BRAHMINS/RSS IN THE NAME OF

RELIGION? WHY DON.T YOU PLAN TO START THINKING POSITIVELY FOR YOUR OWN

GOOD?

CHAPTER III

GODS

Brahmins always criticize, condemn and mock other Religions when they have

nonsensical practices themselves. Their criticism and mocking is unreasonable,

unacceptable, and unnecessary. This breeds inter-communal hatred and disrupts the

peace of our Mother Land. When you point a finger at others you must realize that the

other four fingers point towards you.

Now let us examine what others say about Brahminism.

Although the Hindu philosophers say that Hinduism has only one God in theory,

which is not known to the majority of Hindus, in practice almost all Hindus worship

thousands of different Gods.

For example:

Men

Women

Planets

Stones

Mice

Pigs

Snakes

Monkeys

Male & Female sexual organs (Lingam & Youni) -

THOUSANDS OF GodS?

Almost each and every Hindu is worshipping a different God throughout India. There

is no uniformity in Hindu Gods.

MALE GodS ARE SURROUNDED BY FEMALE GodS!

In the temples most of the male Gods are surrounded by female Gods. Also many of

the Gods are having more wives and only a very few Gods have married with only one

wife!.

GOD.S SEXY APPEARANCES

Go and see the Hindu Goddesses (Sita, Parvathi etc) and how they are projected in

temples. How sexy they are? Can their carved out gestures show you to worship? Can

you imagine either your mother or sister or daughter in such an erotic pose? And you

call this a holy place?

AN INTELLIGENT THIEF

Recently one Hindu thief was arrested and he disclosed that he had stolen more than

134 statues in different places and sold them for a good price. This smart their

questioned the police, .if these are real Gods they would have stopped or punished

me. So I should be booked for stealing statues and not Gods..

See, how funny it is! If these Gods cannot save themselves, how can they save you?

MILESTONE GodS

How many milestones have become Gods? It is so simple just paint some red and

yellow color on a milestone and keeps a coin box (hundi) next to it. In a short time it

will become a God. In India, each and every corner has a small God with some funny

names getting more and more worshippers daily.

DR CHARLES.S CLAIMS

In his biography, Dr. Charles, an American scholar says it is very simple to define a

Hindu. He says a Hindu means .one who believes anything and everything if said in

the name of God And never will its authenticity be questioned..

Brahmins claim that Lord Rama is incarnated (came in human form) to study and

understand the, difficulties of mankind. Why is it necessary for a God to incarnate, if

he is a God? Why coming a cockroach or a donkey to understand the sufferings of

these creatures?

LORD RAMA

Lord Rama is the central character of the Epic RAMAYANA: His father was

polygamous. Historians say that since Dasartha (god Rama.s father) was having many.

wives, the whole Ramayana story was created. If Dasaratha remained with only one

wife, you and I would have never heard these fairy tales.

Now Brahmins always chant .RAMA, RAMA. and so on. According to Ramayana, when

he lived in the world he spent most of his time to save his wife Sita and enjoying his

life only. Now he did he find time to save these Brahmins? Let us see what Ramayana

says about the God RAMA!

GOD RAMA WAS FOOLED BY SUKRIEVAN

When God Rama was exiled to the forest together with his wife Sukrievan appeared as

a deer and fooled God Rama. A God is supposed to know everything. If Rama was a

God, he should have known that sukrievan was disguising as a deer to deceive Rama

enabling Ravana to kidnap the Goddess Sita to Sri Lanka.

2 YEARS TO God RAMA BUT ONE DAY TO RAVANA

To retrieve his wife from Ravana, God Rama sought the assistance of Hanuman, a

monkey God. Hanuman agreed to help Lord Rama to bring his wife on condition tat

he (god Rama) in turn help him (Hanuman) to kill his twin brother prior to under

taking the mission. It took more than twelve years for Hanuman to build a bridge and

accomplish the task but Ravana just took Sita and flew to Sri Lanka in one day.s time.

Now judge for yourself, who is more powerflul? God Rama or devil Ravana?

- If Hanuman was a God he should.nt have contracted to murder his own twin

brother.

- If Hanuman, a monkey God, is capable of flying why cannot God Rama, a

greater God, fly?

- Will a God seek the assistance of another God to murder a third God.

- If Hanuman could fly carrying big mountains, he should have in the first

instance carried and flown God Rama to Sri Lanka, which would have resulted in

early rescue of Sita.

- Lord Rama, even agreed to be a party in the murder of God Hanuman.s twin

brother.

- Who knows what Ravana might have done to Sita during this period of twelve

year? Definitely a devil would have done only devilish things!

Before helping God Rama, Hanuman made Rama to shoot his own twin brother in the

back and only then did Hanuman help God Rama. How can a God kill someone who is

not his real enemy? Just because God Rama wanted to save his wife Sita? How can a

God indulge in such a criminal act?

These are not empty claims. The Ramayana is telling us this

INTERESTING INCIDENTS IN God RAMA.S LIFE MEAT-EATING God RAMA

1. When God Rama was told to go to forest, he mournfully revealed to his

mother: .it has been ordained that I have to lose the kingdom, forego the

princely comforts and the tasteful MEAT-DISHES and to go to the forest

to eat the vegetables and fruits. (AYOTHIA KANAM, 20,26, 94.. Chapters).

2. With a heavy heart he said to his wife and mother .The kingdom that has

been about to become mine has slipped out of my hands (Ayothia

Kandam, 20, 26, 94th chapters) and also I have been ordained to go to

the forest.

3. He approached Lakshmana and characterized his father (Dasaratha) as a

criminal and said:

4. .Will any fool agree to send away to the forest a person who has all

through been carrying out his will?. (Ayothia Kandam, 53rd Chapter)

MANY WIVES TO God RAMA

5. Mr. C.R. Sreenivasa Iyengar.s translation of Valmiki Ramayana says:

.Though Rama had married Sita to be the queen, he married many other

wives for sexual pleasure in accordance with the royal customs (Ayothia

Kandam 8.. Chapter, Page 28). The term .Rama.s wives. has been used

many places in Ramayana.

6. Rama accused Kaikeyi as a WICKED WOMEN. (Chapters 31 and 53, Ayothia

Kandam)

7. Again Rama accused her that .Kaikeyi would ill-treat my mother. (Ayothia

Kanda, 31 and 53 chapters)

8. In the forest he told Lakshmana, .as our father has grown old and infirm

and as we have also come to the forest. Bharatha with his wife will be

ruling over Ayothis joyfully without any opposition. (Ayothia Kandarn,

53rd chapter).. This brings to light his innate baseness, jealousy and

ambition to capture the throne.

GOD RAMA.S RESPECT FOR HIS FATHER

9. Rama called his father .a FOOL, an IDIOT. (Ayothia Kandam, 53rd

Chapter).

10. .If I am enraged I can myself crush all my enemies and become the king.

But I desist from taking this course for he fear that I will be scorned at by

the people at large. thus Rama showed his disregard for justice and

truthfulness (Ayothia Kandam, 53rd Chapter)

II. Baratha hearing the news of Rama.s banishment went to the forest to

take him back to the country. On seeing Baratha, Rama questioned him.

.0 Baratha, are you chased away y the citizens? Have you come here out

of your unwillingness to help our father?. .Now your mother.s desire are

accomplished, is she happy?. Thus Rama further asked Baratha.

(AYOTHIA KANDAM, Chapter 100).

12. Baratha assured God Rama that he gave up his claim to the throne. Then

only God Rama disclosed to Baratha the secret that Dasaratha had already

kingdom to Baratha.s mother, Kaikeyi (Chapter 107, Ayothia Kandam).

The noble man Baratha returned with the shoe and pinned it on the

throne and he was making throw him self into fire. Such an upright and

good person was SUSPECTED by God Rarna.

One page is missing here

Note: This Rama who mercilessly took away the life of sambuka for no other fault

than that he was making penance is held as the Avatar (Incarnation) of Vishnu! If there

were kings, like Rama now alas! What would be the plight of those who are called

.Shudras?..

HOW God RAMA BROKE THE BOW?

23. The bow that was broken by Rama was Sita.s. This bow was already a

broken one. (Refer Abidhana Chintamani Paged

157,331,57l,663,894,1151,1173 and 1494).

24. This is supported by various Ramayanas and Prasumm

CONTRADICTIONS OF God RAMA.S AGE!

25. Look at his age when he broke the bow. When God Rama broke this bow,

according to his mother, he was then 5 years old, according to his father,

he was about 10. According to his wife (Sita) his age was 12. Whatever it

might be but it was already a broken is true according to the story.

HOW God RAMA ENJOYED?

26. God Rama narrated his own brother (Lakshman) how he enjoyed his wife

Sita (Kisikinda kandam . Chapter 1 Pages 2,4,5,6 & 7). (For deeney.s

sake, we didn.t elaborate these chapters).

GOD RAMA SUSPECTED SITA!

27. God Rama asked, .Sita! How could Ravana have left you (during these 12

years) without being seduced?

Sita replied. .True! But what could 1 do? 1 am only a weaker sex. My body

was in RAVANA.s possession. I did not do anything wrong WILLINGLY.

However, mentally I was with you. It was only divine will. But she did not

assert herself that .Ravana has not seduced me.. (Uttara Kandam, Chapter

118).

GOD RAMA ABANDONED SITA!

28. Seeing her pregnancy Rama.s doubt increased. Raina asked her to

plunge herself into the fire and come out to prove her chastity. Even

though Sita had under gone this trial prescribed by Rama, yet Raina

found out Sita.s pregnancy. Rama took shelter under the charge made by

the citizen and ordered his brother Lakshman to take Sita to the forest

and leave her there. Then Sita showing her abdomen to Lakshmana said,

.See my stomach! My pregnancy is four months old. (Uttara Kandam,

Chapter 118)

FALSE CLAIM BY RAMAYANA?

Even though Sita plunged herself into the fire, God Rama didn.t believe her chastity

and abandoned her in the forest. If God Rama.s suspicion is correct, she should be

burnt in the fire. ButRamayana says that she came out of fire without any burning.

Even after the plunging into the fire, God Rama was suspicious on sita!

In the forest she gave birth to two children

(Uttara Kandam, Chapter 66)

When length Rama asked Sita to swear, she declined and died (Uttara Kandam,

Chapter 97)

SITA

I. Her birth is doubtful and questionable (Ayothia Kandarn Chapter 66)

2. She was older than Rama

3. She says .I was found out from the dust and by that fact my parentage

not being known, none did come forward to woe me for many days even

after I attained maturity.

SITA.S RESPECT TO God RAMA

4. Sita told Rama .You are no better than a woman monger who lets his wife

for hire and makes his livelihood. You want to be profited by my

PROSTITUTION.. Sita also told Rama .You lack impotence manners and

charm.. .She called her husband a .simpleton..

5. Sita having scented that Rama was always suspicious of her conduct

exclaimed .Rama! You are my savior! In none but yourself I repose my

love. This many a time I swear by you; yet you do not believe me!

6. Rama said .I tested you. (6,7,8,9,10 & 11 Ayothia Kandam, Chapter 30)

7. Rama having in mind her pompousness and fragility of mind directed her

that she should strip off all her ornaments if she were to accompany him

the forest. Sita did accordingly but again she put on some other jewels

without the knowledge of Rama (Ayothia Kanda, Chapter 30)

8. Kausalya who was noticing this advised Sita .to behave like a bobble and

virtuous lady. Do not disregarded your husband.s worth.. Sita insolently

replied to her mother-in-law, .I know all this.. Yet she did not remove

her jewels (Ayothia Kandarn, Chapter 37).

9. She prayed to the river while crossing it ..Oh! River! If I return safely to

ayothia I will offer you a thousand cows and a thousand pots of toddy..

(Ayothia Kandam, Chapter 52).

10. Whenever Rama was languishing in the disappearance of Sita, Lakshrnana

casually remarked. .Why do you bother yourself for an ordinary woman?.

(Aranya Kandam Chapter 66).

11. Lakshxnana expressed that Sita was a woman of questionable character.

(Aranya Kandani, Chapter 18).

12. When Lakshmana expressed that Sita was a woman of questionable

character. (Aranya Kandam, Chapter 18).

13. As soon as Sita stepped into Ravana.s palace her love towards Ravana

grew more (AranyaKandam, Chapter 54).

14. When at length Rama asked Sita to swear, she declined and died. (lttara

kandam, Chapter 97).

15. Kukuvavthy, sister-in-law of Rama said to him .Oh! Elder! How you love

Sita more than you love yourself. Come with me and see what really is in

your lovely wife.s heart. Still she could not forget that fellow Ravana.

Drawings picture of Ravana on a hand-fan and pressing it closely to her

breast. She is lying on your bed with eyes closed thinking on and

rejoicing at Ravana.s glories. Rama sighed and went out to Sita.s

apartment. She was found sleeping pressing her breast the hand-fan in

which Ravana.s picture was drawn. This is found in pages 199, 200 of

Bangali Ramayana written by Mrs. Chandravathi. Also Sita was caught red

handed by Rama that she had drawn the picture of Ravana (Notes on

ramayana. by Mr. CR. Srinivasa Iyenger)

SITA vs LAKSHMANA

1. Lakshmana told Soorpanka .sita is a characterless women. Her

breast has grown old. (Aranya Kandam, Chapter 18).

2. .Let anybody carry away Sita! Let her die! What does it matter! Are

we to suffer for a woman?

HANUMAN

1. He spoke to Sita in most obscene and slang terms on subjects

(even about penis) (sundara Kandam, Chapter 35) We do not like to

discuss it openly here.

RAVANA

I. A great learned man

2. A great Saint

3. A master of scriptures (Sastras and Vedas)

4. A merciful protector of his subjects and relatives

5. A brave man

6. A very strong man

7. A chivalrous soldier

8. A very pious man

9. A beloved son of God and

10. A recipient of many boons

Hanuman himself described in his own words about Ravana.s refinement in love

affairs. .All the women in Ravana.s palace offered themselves contrarily of their

own free will to be his (Ravana.s) wives. He had not touched any woman without

her consent, i.e., by force, as he had been cursed by Brahma that his body will

be burnt if he touched a women without her consent.

This historians say that Ravana was a Dravidian and was misrepresented by the

Aryan Brahmin ( to the world as a devilish person).

WHY RAVANA KIDNAYPED SITA!

The real truth is this Ravana carried away Sita, Rama.s wife, because his sister was

maimed and deformed by Rama and Lakshmana. For this act of Ravana, why should

Sri Lanka be set fire to? Why should the Sri Lankans be killed?

WHAT LEADER SAYS ABOUT God RAMA?

My Rama (god Rama) is not the Rams of Ramayana

MAHATMA GANDHI

Ramayana and Mahabaratha are nothing but another Arabian Nights Story.

JAWAHARLAL NEHRU

Rama is not a God; but he is a hero

C. RAJAGOPALACHARI

First Governor General of India &

Ex Chief Minister, Tamil Nadu

Ramayana is not a divine story; it is only a literature

KALIYUGA KAMBAN

T.K. CHIDMIBARNATHA MUDALLAR

RAM NAM SATYE HAY!

Whenever a Hindu dies, on the way to his cremation, you say, .RAMA NAM SATYE

HAY., .RAMA NAM SATYE HAY.. Did you ever ask yourself, which Ramais this? Is he

the one according to Ramayana or who else? Is he be one with the above mentioned

qualities? Even today people are killing each other to save his birth place without

bothering the available historical and legal evidences. Be good to yourself and you be

the judge without fooling yourself. .RAMA NAM SATYE HAY.!

LORD KRISHNA

This God is very fond of looking at naked bodies of young milkmaid girls (low caste)

while they bathed. To get a full view of the naked body of these virgin girls he goes to

the extent of hiding their clothes on free tops in order to get a panoramic view of

their bodies. .Can this action be attributed to a God? And that too Lord Krishna? Does

he have divine immunity to look at naked women? Is this in conformity with God.s

image? Now if anyone else does the same thing, can be exempted from any kind of

punishment?

Also the famous Gita, the Holy book of Hindus quotes that when these bathing low

case girls begged for the return of their clothes Lord Krishna demanded that they

come out of the water with their hand raised instead of covering their bodies. This is

not someone.s fantasy. If you read your Holy book Gita, you will know the truth. Also

Dr. Charles says that Lord Krishna was apparently a .PLAYBOY God..

Such behavior is considered immoral and indecent even among perverted societies. It

is very improbable and unacceptable that a God involves himself in such acts!

Can any respectable Hindu allow his daughter or sister or wife to bath while Lord

Krishna is watching them?

O my respectful Hindu sister? Will you take a bath while Krishna is watching your

bare body?

O my innocent Hindu brethren! If his God is capable of indulging in such ungodly

acts, how can you accept that Gita is a Holy Book revealed by Lord Krishna?

LORD GANESH

According to Puranas Goddess Parvathi, wife of God Shiva asked his permission to

have a baby. When Shiva refuses to permit, she took dirt from her body and created

Lord Ganesh. The late E.V.R. Periar used to call this God as .bundle of dirt.. Alright A

normal child will weight 3 Kilos. Was Goddess Parvathi having that much .dirt. in her

body.

It was Lord Shiva who mistakenly chopped off the head of his own son Lord Ganesh

(Ganapathy). Can you believe that. a God making a mistake and cutting off his own

son.s head? If you pray to this God to solve your problems, will he solve them or make

them more complicated.

To rectify his mistake, Lord Shiva severed the head of a baby elephant and

transplanted it on Lord Ganesh who has since been referred to as the Elephant

Headed God. It is a pity that the unfortunate baby elephant came across Lord Shiva

who at the moment planning to a replacement for his beloved son.s head. In other

words if a donkey or a monkey had turned up prior to this baby elephant, Lord

Ganesh would have had a donkey.s or a monkey.s head. In this a twentieth century

who will believe such ridiculous story? (There is a different version to this story which

for the sake of decency, cannot be written there).

You will find most of the Lord Ganesh statues near river sides and the reason is that

he is looking for a girl to marry who should have the resemblance.s of his MOTHER

(Goddess Parvathi)! Will any one marry a mother like person as his wife? Is it not

INCEST? How can a God do that? Alright is here any information in the Puranas that

Lord Ganesh had a wife!

GOD MURUGA

God Muruga has two wives (Valli and Deivani) and the quarrel between these two

wives will be an interesting one.

LORD NATARAJA

Do you see this God.s statue in as many temples as those of other Hindu Gods? No,

you won.t. Because, unfortunately, many of them are presently teaching Baratha

Natyam in air-conditioned Western Museums. Those in the West think it unjust to see

this God standing on one leg on a child. This God is the favorite of both the Hindu

worshippers and the smugglers. To the later this God fetches very high prices in the

West not because of its divine status but for its antique value.

KALI THE GODDES OF VIOLENCE

United press of India (UPI) recently reported that during the past thee years more than

2500 young boys, and girls were sacrificed to Goddess Kali in India. Another of APP.s

recent reports says hundreds of young boys, virgin girls are sacrificed every month

for the deity Kali. Ram Sewak a father hacked his eight-year old son in broad daylight

in Delhi. Kali had told him he would come back to life and bring him good fortune.

The blood thirsty Kali is worshipped openly the length and breadth of India.

Kali stands naked astride the inanimate body of one more Hindu deity Shiva, tongue

stuck out, dripping blood from fang like teeth. She holds a noose, a skull-topped

staff, a blood encrusted sword and severed head. Kali is naked, although daily

garlanded with flowers, in addition to a skull garland. She is also known as Durga,

Devi Saktima, Sati, Uma Kali ban says a child may be killed so that a man can have a

son. Six month old Rinku was sacrificed because villagers believed Kali had

demanded human blood. The APP report also says, in theeastern state of Orissa, as in

Bihar, a virgins blood is said to be sprinkled on barren land, or a male child buried

under foundations of bridges to appease the multi-functional Hindu Gods and

Goddesses. Again the reports says.... Bihar.s police chief J. Shahay said: .We have tried

our best to curb human sacrifices, but what can an agency do when an entire chooses

a victim and cuts off his head with his parent.s consent.. Finally, .Human sacrifice

under our law is treated as murder, but the killer is never found-is always being the

local high priest,. said Bihar.s famous lawyer, Umakant Chaturvedi, who has dealt with

two casts of human sacrifice. .At times the local policemen are reluctant to take

action because of the inbred fear of Gods and Goddess, .he said.

The more famous human sacrifice occurred in 1972 when a powerful leader in

Maharastra state . in order to find a treasure offered blood from 11 virgin girls to

Manja. He did not find the treasure, but four persons were hanged for the crime, but

the main culprit escaped because of his political influences.

Sometime ago, two brothers Siddharth and Ravi asked their 21 year old sister Shobha

to take a bath and come for prayers to a nearby temple in Kerala state. To her horror,

the brothers pierced her with a sword and iron rods chanting mantras. Withering in

pain, she begged for pity but she was cut to pieces and her body burned inch by inch.

The brothers had done it to unearth a hidden treasure. At first they tried to find

another victim when they failed to find another virgin girl, they sacrificed their own

sister.

Brahmin children (only) are exempted by the Vedas from human sacrifice. Accordingly

no Brahmin child has ever been sacrificed in Indian history!

AYAPPA

This God is very famous in South India. But unfortunately the story confirms tat both

the father and the mother of this God were males. In other words they were

HOMOSEXUALS. It will be a pity if the West learn this story. These Gods were the root

cause of the dreaded disease .AIDS!

PANCHALI

Five brothers were married to the same women, Panchali. This is known as polyandry.

Even in the most perverted forma of vice in the West, polyandry is never heard of

Supposing achild was birth to this lady, who would become its legitimate father? Will

any Hindu live with his brother.s wife OR will any Hindu woman have sex with her in

laws as Panchali did?

Who is the real father of Panchali.s children?

Dr. Charles says you will find many instances of incest in Hinduism if you go through

its scriptures.

GODMEN OR CONMEN?

SANKARACHIARYA OF PURl -HIS HOLINESS

SANKARACHARYA (BRAHMIN.S spiritual leader) has given an interview to the Kalyan

(Hindi) monthly magazine of Ghorapur, form which the following extracts are

reproduced here!

Q: .Maharaj ! If a Shudra acts righteously, can he become Brahman.

A: .If the Shudra acts according to his code and keeps within the limits of

Varnashrama he may become a Brahman in the next birth but never in

the present..

Q: .Is the belief in the caste system essential?.

A: .Yes; it is very essential. There can be no progress without belief in

Varnashrama..

Q: .Maharaj !The change of caste depends on deeds and virtues..

A: .No, it depends on birth and not on deeds., The Shankaracharya then

emphasis : Caste depends on birth, deeds cannot change it. This is an

IRREFUTABLE TRUTH..

Again, inaugurating the Vishwa Hindu Parished (RSS Branch ) at Patna in April the

Shankaracharya said:

.Untouchabitlity is a part and parcel of Hindu social system. I shall cling to this belief

even if they HANG ME..

George Fernandez, M. P. and Y. B. Chavan, Home Minister have objected to His

Holiness Shankaracharya.s claim in the Lok Sabha.

Sri, Prabhu Dana Brahmachari (Brahmin). A well known Saint of Bindraban, speaking

in Mathura on the l9th April 1969 threatened the Shudras and their spokesmen

(Christians) and (Muslims) who criticize the Shankaracharya for his views on the caste

system and untouchability in the following words:

I condemn those who use improper words against SHANKARACHARYA for his views.

No one can stop religious leader form expressing his views. If the Government use

force and bring the law into action, there will be civil war in the country and a storm

will be raised..

20th April, 1967. Swantantanna Dahram)

0! You Low Caste Hindus better know what the MANU says (Chapter VIII Sloka 4,14).

.Stavery is inbornamong the Shudras and no one can free them from it..

Again the same Brahmin originated MANU (HOLY BOOK) says in Chapter 19, Sloka

413:

.Sri Brahma (gold the creator) had intended from internity that the untouchables

should be born slaves and lives as slaves and die as slaves..

VIVEKANANDA vs SHANKARA

Even Swami Vivekanda criticize Shankara saying:

.The Acharya could not adduce any proof from the Vedas to the effect that the

Shudras should not study the Vedas. He only quotes .Yagnenavaklupath. (Tai

Samhita, VII, i.1.6) to maintain that when he is not entitled to perform Yagna he has

neither any right to study the Upanishads and the like. But the same Acharya

contends with reference to .Atho to Brahma gignasa (Vadanta -sutra 1.i.1) that the

word Atha here does not mean .subsequent to the study of the Vedas. because it is

contrary to the proof that the study of the Upanishads is not permissible without the

previous study of the Vedic Mantras and the Brahmans and because there is

nointrinsic sequence between the Vedic Karma-kanda and Vedic Jnan .Kanda. (From

Swami Vivekananda . The Complete work: Vol VI pp2OS-1O, 1986).

In Ramayana, a True Reading, the author confirms that evenSwami Vivekananda and

Pandit Jawaharlal Nehru have stated unambiguously that the Ramayana is a myth

depicting the lifelong struggle between the ancient Aryans (Brahmins) and Dravidians

(the original Indians) Finally the Dravidians (the lndia.s original sons of soil) were

defeated by the Brahmins and Dravidians have become Shudras (low cast) and ended

with lifelong slavery!

Only those who are born in India will have this CURSE. Is there any other part of the

world which have this evil of slavery. They why alone in India this practice?

Only those who are born in India will have this CURSE. Is thereby any other part of the

world which have this evil of slavery. They why alone in India this practice?

Why don.t we call His Holiness Shankaracharya as .MAHATHMA. Shankaracharya.s

remark won.t bother either Christians and Muslims. It is only for the 80% low caste

people other than Brahmins)

RAJANEESH

An internationally famous SEX SWAMI. He needs no introduction. He preaches free

sex, involving orgies. His teaching are that before life comes to an end, one should

indulge in sexual activities as many times as is humanly possible. And this he claimed

is what is blissful, heavenly life. He is a true swami in that he not only preached but

also actively involved in practicing. To the sex perverted west, he is a sexual God

incarnate. It is little wonder that this .god man. owned over ninety Rolls Royees and a

branch in America.

Since he has come to India after enjoying a lot, like to request the Government of

India to send him for an AIDS test.

SAI BABA

He is a magician like any other magician, but performance every thing in his own

name and claims he is God. On the other hand leading magicians like Prof Pakyanath

and Prof P.C. Sarcar challenged Sai baba many times that they too would perform the

same tricks but would not claim themselves as God.s work. If you have ever witnessed

a Russian magic show, you would simply agree that they perform tricks of a similar

nature or even better in order to entertain the audience. At the end of the show they

also explain end educate the audience as to how these nicks are performed. If Sai

baba is capable of performing the same Russian tricks he would have by now claimed

that he is the only God in the universe.

Unfortunately, he has claimed without the use of Russian tricks, and the ignorant and

simple Hindus have accepted his claim. Prof. Rao of Andhra Unviersity claims that the

illiterate Hindu masses of Andhra.s are so prepared to believe everything that is said

in the name of God and never raise a question to know the truth. He continues, tat in

Hinduism you can make people believe in anything in the name of religion.

One of Sai Baba.s devotee recently claimed that SAl BABA can solve any problem with

his .INSTANT VIBOOTHI (Cow dung burnt into ash).

Usually like any other magician, he used to bring the VIBOOTHI instantly. If he is

bringing out any food (at least one BANANA, he could have solved one man.s food

problem). But unfortunately a man cannot eat VIBOOTHI for his hunger. We will

therefore request SAI BABA to produce food items so that at least he can satisfy the

hunger of his devotees.

odly man. But after mere prediction, how can he claims that I have predicated this

and that. There are so many predications that he ultered including the South India.s

water problems, so far nothing have come true yet!

CHALLENGE TO SAI BABA!

We CHALLECNGE Sal Baba to solve Punjab problem, water problem, communal

violence problem and then we agree that he is a GODLY MAN.

MAHARISHIS

Another International Jet setting SWAMI who has millions of dollars worth property

and branches of his sect all over the world.

We appreciate his links because they earn us a lot of foreign exchange!

ALL GodMEN are claiming psychological victory over the innocent Hindus.

MAHARISHI has got a very kind heart to save the problems of other countries. He

advertises his intention in the international magazines like Readers Digest, newsweek

etc, paying not less than Us $ 10,000.00 (Rs. 1,000,000.00) per page, claiming that

the capable of solving any problem of the county. Accordingly he solved the problem

of Marcos (Philippiness) and now he is talking rest in Hawai!

How about solving problems By MAHARSHI in India which is his own mother land? If

he is a true HOLY MAN, he should attend to his own religion/country.s problems first!

BOOK ON MAHARISHI & SAl BABA BANNED!

In order to have a clear picture of both SAI BABA and MAHARISHIS, please go through

the low priced book LORD OF THE AIR by Tal Brooke (Price 95p)Lion Publishing, 121

High Street, Berkhansted, Hens, England. Unfortunately this book has been banned by

the Government of India.

SPIRITUAL FRAUDS

Dr. Abraham Kovoor has explained in details with full of evidences about the spiritual

frauds of Hindu Godmen. His books (beg one Godmen (Encounters with spiritual

frauds) and Gods demons and spirits are available from JAJCO PUBLISHING HOUSE,

121, MAHATMA GANDHI ROAD, BOMBAY 400 023

You must read these books!

HARE RAMA HARE KRISHNA MOVEMENT

This group is now attracting hundreds of drugs addicts in United States and other

European Countries. Like the Hindu Saints (Sanyasis) of Kasi (Varnasi) they are always

smoking and taking all sorts of drugs in different forms.

A very recent report (UNI 15-8-1987) said under the heading of SECT CHIEF IS

CONVICTED KILLER that Hare Krishna.s chief of (ISKCON WITH 5,000 FOLLOWERS) is a

convicted killer and drug dealer. The swami, 38 year old, ThomasDrescher is

imprisoned at the West Virginia state penitentiary for gunning down Steven Bryant, 33

in Los Angles. Also Drescher was convicted in 1979 of manufacturing and distributing

drugs and was found guilty last January of the 1983 slaying of a Krishna devotee.

Finally he report concludes stating since l977,seven of the original 11 gurus named

by the HARE RAMA HARE KRISHNA MOVEMENT (Movement.s founder have been

removed for reasons ranging from CHILD abuse, DRUG dealing and SEXUAL

promiscuity. The sect has also been strained by POWER SMUGGLES.

DHIRENDRA. BRAHMACHARI

This young HOLY MAN has got all the qualities of a hero. Like Maharishi, he also

worried about the individual problems of Holywood Actors and Actresses, Multimillionaires

and the people of world fame. If anything happens to them, immediately

the upper eye lid gives signal to him and he reaches them in a chartered private jet.

Recently people like Elizebeth Taylor, Adnan Khashoughi and some other leading

people had problems misses to take a picture and made sure that it is appearing in

international magazines like Time and Newsweek. He was also the advisor of Ex Prime

Minister Mrs. Indira Gandhi. If he is really a MANGOD, why he does not care to attend

to some of India.s problems as well.

(The author has very high appreciation for the following GodLY MEN in preference to

that any other GodLYMEN:

I. RAJNEESH (THE SEX GodLY MAN)

2. MAHRISH (THE FLYINC GodLY MAN)

3. DHIRENDRA BRAHMACHARI (THE HOLYWOOD MILLIONAIRE CUM GodLY MAN)

Because these GodLY MEN are earning a lot of FOREIGN EXCHANGE to India and why

should we care about how they FOOL and CHEAT the world!.

HINDU YOGIS OF KASI (BANARAS)

Look at the conditions of Hindu Yogis in Kasi. Most of Hindus Naked ! Drugs addicted

Living by begging.

Do you know who are these Yogis. Most of them have abandoned their families .as is

where is. condition. Who will help these distitude families? Is this the way of Hindu

Saints?

THE SHOKLNG ASIA

To know more about the details of the Hindu Holymen and Yogis better see the

documentary on Video-THE SHOKING ASIA. which is available from the following

addresses: Atlas International film GMBH, Munich OR Replay Video, London OR

distribution First Film Organization, Hong Kong. You must see this video to know

more about Hinduism and its Yogis.

N.T. RAMA RAO

Take NT. Rama Rao (Andhra Cinema actor), who is playing Godly roles in Telugu films,

and is now worshipped in hundreds of homes throughout Andhra. For any Telugu,

NTR is God incarnate. If you ask any Telugu Hindu to describe god, he says that God

will be in NTR.s shape.

PROF. CHINMAYNANDA

Even Hindu Scholars like Prof Chinmayananda, knowing the draw-backs and unsound

truths of Hinduism very well, refuse to meet or discuss with any Christian Scholars.

The recent Delhi University incident is a indicator to the capabilities of such scholars.

If any scholars were to ask Prof Chinmayananda or any other leading Hindu Scholars

the following questions, what kind of answers would they give? Let us see!

1. What is Hinduism?

2. Why is Brahmin High Caste?

3. Why is Shudra low Caste?

4. Will you allow your daughter to marry a shudra?

5. What is a Lingam?

6. What is a Yoni?

7. How can God Siva chop off his son.s head?

8. How come God Rama be so ignorant as not to know that the deer in disguise is

Sukrievan?

9. Is the moon on the top of Himalaya?

10. Is Rama an Indian?

11. What is the Hindu solution for divorce, drinking and other vices?

12. Why Lord Krishna is fond of gazing at the naked virgin milk maids?

13. Has Hinduism answers for today.s many problems?

14. Why do not you ever agree for any friendly dialogue with other religious

scholars?

15. Why has Hinduism thousand of Gods?

16. Who wrote Vedas, Puranas and Mahabarath & Ramayana?

17. Why this literatures make no mention of any of the Sons of the Soil of India?

18. Was Hinduism born in India itself, or was it imported from Central Asia via

Khyber Pass?

19. What is the relationship between Aryans of India (Brahmins) and Aryans of

Germany (Hitlers Naozis)?

20. Why Brahmins and Hitler.s Naozis have the same symbol of Swastika?

21. Does India belong to the Indians or Brahmins?

22. Why Indian Gods never complain to the Police for being smuggled to Western

museums?

23. Are you a Brahmin or Aryan?

24. Do you believe, Hinduism is a religion?

25. What good has Hinduism done to India?

26. Why Hinduism has lost more than 20% of India.s population to Christianity and

Islam?

27. With all these doubts, discrepancies and faults, how can other religions in India

be laughed at?

28. Who is more powerful God Rama or the Devil Rawana?

29. Would you dare to read the narration of how God Rama described the body of

Sita to your daughter or sister?

MIRACLE MAN

DPA News (6.11.86) reports that Police have arrested a .miracle man. in the Western

Indian city of Pune for raping a number of women on the pretext of solving their

troubles by making them sit naked before an idol which was supposed to render

.divine advice. While he held a blank sheet of paper over a fire on which written words

would appear. He would then convince the women to have sex with him on the

strength of the .miracle.. Police discovered that his .divine advance. was nothing but

a simple chemical trick by which words written on paper with invisible ink became

legible on being held over a flame.

BOGUS GodS

Brahmins are so cunning to design everything in their favor. Let us see some

interesting funny incidents. In Calcutta one man publicly announced that God has

appeared in his dread and he is going toappear to the public very soon and he started

sprinkling water on ground continuously. At first no one took any care about his

words. Then some people noticed a slight crack on the ground. After two days they

saw some thing coming out of the ground, slowly but steadily. The fourth day they

saw a statues head on the ground coming out slowly. The whole media which belongs

to the Brahmins have praised this statue and even gave a name to this God. The man

who announced this was getting thousands of visitors from all parts of Calcutta and

his collection was very good. When the statue had come out three fourth, the

announcer stopped sprinkling water on the statue. But the other devotees started

pouring milk over the statue. Thought he Pujari tried to stop them, but he could not

do anything. The seventh day the whole statue had come out and the police tried their

level best to control the crowd. The eighth day they found one gunny bag full of black

gram which was raising the statue when the water was poured on that. The police and

the public found out this trick and booked a case against that Pujari. But before that

he disappeared along with his good collection.

A similar incident at Madras (I. Nagar, a Brahmin area) has happened and as usual the

Brahmin media brought out the news to the public. Dr. M. karunanidhi, the then Chief

Minister handled this matter so efficiently and booked the culprit but also found out

the reason. The culprit was an ex policemen and he was induced by a Brahmin who

wanted to stop the construction of a mosque at that place.

LINGAM & YONI

Do you know what is Lingam? Better see the Oxford Dictionary.

There are so many Lingam, viz siva Lingam, Rama Lingam, etc. (Lingam means male

sexual organ-penis). In Hinduism people can worship everything. Also they pour over

the God.s lingam milk, ghee and Panchamirtham etc. Even people name their children

as Siva Lingam (God Siva.s sexual organ), Rama Lingam (God Rama.s sexual organ)

and so on.

Also do you know what is Yoni? Oxford dictionary offers no meaning, but Webster

dictionary has,. (Yoni means female sexual organ)

I. That the Ramayana is not sacred book

2. That Rama and Sita are despicable characters, not worthy of imitation or

admiration even by the lowest of humans.

3. That Ravana was an excellent character.

According to the Ramayana, King Dasarathan had no son and he made a big sacrifice

(Yaham) of sheep, cattle, horses, birds and snakes. Yaham is according to Yaga

Shastras. The loath some description of it can be found in the book .Gnana Surian.

published in the .Kudi Arasu. press. At day-dawn Dasaratha made a present, rather

as fees for the performance of the Yagam, his first wife, Kausalya and with his other

two wives, Sumatirai and Kaikeyi, to three priests namedHotha, Advaryu and Yukdha.

These priests having done full justice to their animal passion delivered the ladies back

to the king who made no bones about it (Balakandarn, 14th Chapter).

Why then a Yagam for getting children by this means? To corroborate this, Dasaratha

at the time of the Yagam was sixty thousand years old and had sixty thousand wives.

This is according to Kamban, but according to Valmiki (original author) he had three

hundred and fifty wives. Then the three ladies were delivered three sonsviz. Raxna,

Lakshmana & Baratha. According to Brahmin Dharma, if a Brahmin women is childless

she may beget children by other men subject to certain conditions. Raid down in the

Shastras. Take Sita.s birth. Sita.s mother by the help of some unknown husband begot

Sita and the child was thrown away in a forest. Sita herself confessed that here

marriage had been delayed because of her unknown parentage.

PORNOGRAPHY IN RAMAYANA

Dr. Charles claims that Ramayana is a book on pornography which cannot be read in

public, cannot be read by a daughter to her father, a son to his mother, a sister to her

brother and so on. Few of Dr. Charles examples are as follows:

Read ravana.s appreciation of Sita.s beauty in which he narrates her body part by part.

For decency.s sake, it cannot be written here! Anyhow please go through (Any how

please go through C.R. Srinivasa Iyengar.s translation, (Aranya Kandant. Chapter 46,

pages 139 * l40 and soon.

Also in Kiskind kandam, Rama explains to Lakshmana how Sita had good times with

Rama and so on. Chapter 1, Pages 2,4,& 5).

When God Rama went to the forest, the girls were crazy and wanted to have sex with

God Rama were worried too much. Ramayana says that .... was gushing out from

their private parts. For decency sake we are not elaborating further. To disprove our

above claim please read Ramayana.

INCEST IN RAMAYANA

In Ramayana, the unlawful relationship (Guest) has been shown beyond doubt and we

do not want to go in to details. Anyhow to make it convenient, please go through

Aranya Kandam, Chapter 45, Versus 122,123,124,125 to name a few).

RAMAVANA IS THE CULTURE OF ARYANS BRAHMINS

Again Dr. Charles claims that Ramayana is nothing but the culture and way of life of

aryans (Brahmins) which not only spoils the original sons of India but is still having

the impact on India. According to Ramayana, the Aryans Brahmins) used to drink

Iiquer (9 different kinds), used to eat meat, used to have so many wives, and

prostitution was a way of life to the Rishis Priests and even for Gods.

VEDAS & CONTRADICTIONS

There are four Vedas viz. Rig Veda, Sama Veda, Athervann Veda, Yjur Veda, Swami

Dayanand founder of the Hindu .reformist. movement, the Arya Sainaj (Aryan Society)

found them pure and full of wisdom. Yajur Veda in particular is recommended by him

to seek inspiration and guidance. Yajur Veda classifies all non-Hindus enemies. At

the time when they were compiled all non-Aryans were regarded as enemies. The

Dravidians were one such group. Later when reformists like Buddha and other

renounced the vedantic way of life these list of enemies was widened.

Yajur Veda defines Vedic principles and relationship with its enemies in several

verses.

.0 King, burn alive all the enemies of religion. 0 mighty ruler, burn those like a dry

wooden stick who support our enemies.. (13/12).

.0 learned men uproot your enemies and destroy the places which give them

sustenance.. (13/13).

When we hate anyone, or when we are annoyed or troubled by others we hurt them

and inflict pain upon them like a cat chews a mouse in her mouth.. (65/66/16).

.0 people kill your enemies by all means because only then you will live in comfort.

(28/I)

Veda says a true Brahmin is not supposed to cross the sea and that is why God Rama

(Brahmin requested God Hanuman (the Brother killer) to build a bridge to Sri lanka. Is

it applicable in this twentieth century? Now millions of Brahminhave crossed the seas

hundreds of times and earning great fortunes all over the world.

The Bhagwat Gita (IV 48-53-54) says there is no need for knowledge or even the

study of the Vedas . Even the worst shunk will get the God.s blessings provided he

has the faith. That means there is no respect for scholorship or devotion but only

faith unquestioned faith, blind faith. No need for inquiry, no need for reasoning. What

fantastic theory!

Upanishads declare the world as unreal. If the world is not there at all, if neither the

doer nor the doer nor the object of the deed is at all existent, then where is the

question of performing duties? (Arun Shourie, Hinduism. Vikas 4979 page 168)

UNSCIENTIFIC -CLAIMS

Always Brahmins are having a tendency to claim everything in the name of SCIENCE.

But the Scientist, Doctors and Specialists claims otherwise. First of all any man with

common sense won.t agree on these claims originated by these BRAHMINS. To name a

few, here are some examples:

Christianity and Islam are not against science and technology.

VIBOOTHI (COW DUNG ASH)

You might have heard these Brahmins CLAIMING that viboothi has medical value.

When samples were sent to West Germany.s leading testing laboratory they said

.there is nothing special in these ashes. They have the same content as that of any

shit (including human shit) burned into ashes.

URINE DRINKING

One erstwhile Prime Minister Morarji Desai (Brahmin) boasted that he was drinking his

own urine (Only one ounce a day but pure and fresh) daily in the morning and quoting

the Vedas claim that one.s own urine has got medicinal value.

With the same claim the Brahmins/RSS are drinking cow.s urine as if it is a DAILY

MORNING TONIC.

No scientists ever claimed that urine has any medical value On the Contrary it is a well

known fact that urine is the unwanted organic substance and human waste which has

to be discharged out. If it has any medical value as claimed by Morarji Desai naturally

the human body itself would have absorbed it. If urine has my medical value, then the

human shit also might have some medical value.

Because of the misguiding Vedas and puranas, the whole world laughed at the Indians

as Urine Drinkers.

COCO COLA or PISS COLA!

When the Indian Government had problems with the Coco Cola Company, the Coco

Cola executive said during a news conference (CNN News), It is not COCO COLA or

PEPSI COLA but PISS COLA.. May be because of Morarji Desai.s P1SS COLA, India has

cancelled our trade license for the CCOCO COLA Company.

SUN WORSHIPPING & INDIA.S BLINDNESS

Vedas and Puranas says that all Hindus must pray to the sun God (God SURYA) and if

you look at the sun daily directly every morning your eye sight will improve and

accordingly most of the Hindus are doing this worship. But instead of the sight

improvements, now India is the No.1 county which is having more blind people in the

world (2.5 million blind people and 9 million cornea! blindness). There is no scientific

truth in the sun worshipping and on the contrary the scientists and doctors advise

every one not to look at the sun directly with the naked eyes. Who is telling us the

truth, the Scientists or the Hindu religious books (Vedas)?

a number of diseases. But still the Brahmins claim the river Ganges as a sacred river

and nothing can contaminate it. Then why is the Government of India spending

millions of rupees to clean the dirty waters of River Ganges?

AFTER DEATH

Each and every religion has got a different opinion aboutlife after death. We do not

know exactly what will happen after death. After death, there is a normal growth hair

and a dead body for some time. To be on the safe side, both Christians and Muslims

bury their dead. Your dead body (if you are a Hindu) willbe burnt to ashes when you

die. Will you burn your finger if you are alive? Then how can your body be burnt to

ash? Did any dead man tell you that there won.t be any pain and you don.t have to

worry?

WREN A HINDU DIES A TREE IS ALSO KILLED!

A.P News (India) dated 10-1 1-86 says:

When a Hindu dies in India, a medium sized tree also dies with him (normally it is

more than one tree). Ecologists warn that forest loss seriously threatens the

environment. And we already lost 32% of the Indian forest. Daily in India 21,000

Hindus are dying and taking with them 21,000 trees. By that measure, staggering

6.43 million kilograms of timber goes up in flames each day. The annual loss is 2.35

million tones. .How much pollution does, a body create when it is burning with wood?

It spreads a foul smell everywhere.

The AP news adds. In a traditional cremation, besides the cost of the wood, there is a

fee for the priest and a 13-day ceremony climaxing in a feast for a Minimum of 13

BRAHMINS (NOT for the poor low caste) the Hindu presently caste. Often the guest list

runs into hundreds. Butter, oil and a variety of other materials are also needed for a

traditional cremation. By one estimate the annual expense for cremation in India

comes to $ 158 million (Indian Rupees 200 crores).

On! Innocent Hindu, if you live subserviently the Brahmin will flourish, because you

respect him, bow to him. In a nut shell, you are a born bonded slave to him. Even

when you die you are feeding him. Why don.t you feed the poor?

The next time you see a dead man burning remember that one day you are also going

to be burnt to ashes in the same way.

If you instruct your family, they may save your body from burning. Also you will save

a tree, which is a very big asset to India. May be the same tree will give shade to your

grand children one day.

Since there are not sufficient trees, we miss most of our monsoons.

RAGHU COLAM (IN-AUSPICIOUS TIMES)

Why is there a Raghu colam (In-auspicious time) section in the newspapers in India?

Who follows it in the world? Only Hinduism is following it and that too only in India. If

the time between 8 and 9 is Raghu Colam on certain day, they will not do any work or

leave home or attend any important business. Do westerners follow such an idiotic

habit? How about Russians? No sensible passion follows such a time wasting billing

faith in the name of religion.

PALMISTRY

Today.s science proves that the people who believe on palmistry are easily subject to

nervous disorders as they get easily excited on hearing the result of palmistry.

Nowadays there are hundred of cheating system which causes a number of problems,

particularly to women. According to the Indian Government Survey very year more

than 13,000 cases are registered by the women for loss of money, jewels to the

palmist. Also palmistry causes laziness and false mental satisfaction.

BLIND FAITHS & WITCHCRAFTS

Dr. Charles says that blind faith, with crafts are the main pillars of Hinduism. In most

part of India blind faith has reached a NO RETURN POINT. The innocent Hindus

believe on snake and lizard cult sort of beliefs. The Brahmin priests explain to the

people, if the lizard fell on your head you would die or some one close to the person

would die and so on. But they never mention anything if it falls on the cooking food

which makes the food poisonous.

CHAPTER V

HINDUISM

WHAT IS HINDUISM?

Religion is a .man to God. and not .man to man. relationship. But to reach God, treat

in the fellow human beings with love, justice and equal right is the best way. Most of

the religions are preaching the same way.

Unfortunately only Hinduism which was originated by the Brahmins is preaching that

to reach God you must not love your fellow human being, you should not treat him

with justice and you should not treat him with equal right and humanity. On the other

hand it teaches us how to fool him, cheat him and enslave him in the name of

Hinduism. With this technique only today 2% Brahmins are ruling 98% of India.s

population.

Who is the originator of Hinduism? Aryans (Brahmins) From where the Aryans came to

India? From Central Asia, So before the arrival of the Aryans. India was not following

Hinduism. Like Christianity, Budbism, sikkism and Islam, Hinduism is also new to

India.

Before the arrival of ARYANS the DRAVIDIANS (orignals sons of the soil, i.e INDIANS)

were worshipping one God only.

Hinduism is limited only to India as if India is the whole Universe. This religion has no

universality. This cannot be the work of the creator. The human race is not confined

to India. How can God give different conflicting instructions to different people and

yet demand obedience to Him. In no place it is mentioned (except Sri Lanka and

Nepal). This itself shows its limited world-view. Dr. Charles says that Hinduism is

.Frog in a well.. You be the judge.

Shiva, Rama and the other Gods may be part of the old stories of the past. But they

have nothing to do with God and their so called book are not God.s words

HINDUISM-NO HISTORICAL PROOF

Is there any historical documentary evidence that Rama ruled India? No. Can the so

called Brahmin Scholars quote any Western historian to their support? On the other

hand they tell us without any historical evidence. That an Aryan (god Rama) had ruled

India.

Since Rama was a Brahmin he would have come from Central Asia as any other

Aryan. Hence he is an invader. How can Rama claim India to be his.

SANSKRIT AND BRAHMINS

Sanskrit is a dead language and the Brahmins/RSS are trying to resuscitate it.

We will tell you some thing that you won.t believe, which you can confirm later with a

Brahmin. The Veda says that a low caste person is not supposed to read either the

Veda or Purana in Sanskrit. If he wants, karpooram has to be kept in his tongue and

burnt.

When the Vedas and Puranas which are written in Sanskrit forbids the low caste

Hindus reading any Hindu Holy books why should India preserve Sanskrit which is

already a dead language?

BRAHMIN AND HIS COW

Vedas say the cow is holy and should be worshipped and that all Hindus should drink

its urine. Even today ignorant Hindus are smearing their homes with cow dung. They

campaign not to beef.

In India people are going hungry dying of malnutrition as there is not much food

available. Why can.t the lower class Hindu eat beef. Is beef better or pork? Instead of

helping these innocent low casts, these selfish Brahmin.s are trying to save cows.

Because the Vedas and Puranas says so!

SEX WITH COW

In many Hindu temples there are sculptures depicting man having sex not only with

women but with cows. What is the meaning of this? Is the cow sacred? Is it a God? If it

is then it should be worshipped not sexually assaulted.

HINDUISM AND SYGLENE

Take a close look at the temples. Are they clean ? Do you consider them hygienic

place where God can reside?

TODAY.S BRAHMIN EATS EGGS!

A leading Hindu Priest declared the egg a vegetable and is therefore eatable. The next

day the price of eggs rose like anything.

When you worship the cow then what about the goat and other animals? Are they not

useful to humanity?

PERIAR VS RAJAJI

As a TRUE INDIAN, today you must remember PERIAR and RAJAGOPALACHARI RAJAJI).

Periar was great reformist and Rajaji was a person in power who insisted that the

Puranas and Veda should be implemented. Periar, and ordinary Indian citizen,

without any official power, made each and every Indian to have self respect and act as

any Other Indian Citizen with equal rights. And TODAY HE has ACHIEVED MOST OF

HIS DREAMS. On the other have Mr. Rajaji who was in power as the First Governor

Gereral of India and Chief Minister of Tamil Nadu, suggested that if your father is a

BARBER, you must do ONLY a barber.s work quoting the Vedas and Puranas. During

those days the Brahmin news papers had supported Mr. Rajaji.s suggestion as the

ONLY WAY to solve INDIA.S UN-EMPLOYMENT PROBLEM. Remember, we INDIAN have

poormemory and forget everything. Why is HITLER remembered today? Because even

today, the JEWS are reminding us who is Hitler, so that once again such atrocities will

not be repeated, what about others????

WOMEN IN H1NDU1SM

MANU SMRITI (BIBLE OF HINDU RELIGION ABOUT WOMEN)

Inequality and degradation of women are sanctified in the Hindu religion. Manu Smriti

says:

Never trust a women

Never sit along with the women Even if it is your mother

She may tempt you.

Do not sit alone with your daughter,

She may temp you.

Do not sit alone with your sister

She may tempt you.

(If you are a good Brahmin, you must read this to your mother sister and daughter).

Again the same Manu Smiriti continues

.Nothing to be given to your mother

and everything to be given to your wife.

(Can.t you realize tat today.s .WIFE. is tomorrows .MOTHER.?)

HINDU WOMEN KILLING

Mr. V.T. RAJASHEKHAR, the living revolutions; wrote in his book that the 53 year old

Shah Banu case is one of the cases in the judicial history of India that caused more

concern to the Muslims of India. Just because their God Rama heard some rumor

about his wife, he left Sita in the forest for 14 years. The Hindus arethe worst male

chauvinist pigs. The Hindu Gods are surrounded by women. For the upper east kings

and landlords it used to be a privilege to take as many wives as possible.

Since the BRAHMIN MEDIA had made a big campaign as if every Muslim has this

problemin their daily life, we give below the known facts to us about their religion to

compare and bring back the Brahmin to his sense. How many Similar cases have

come out in the Indian Muslim History? It is one in a million. Let us analyze and

compare Shah Banu case in general.

HINDU WOMEN vs MUSLIM WOMEN

1. If her husband dies, according to the Brahmin originated Vedas, she has to be

cremated (sad) along with her DEAD husband. Once today.s law forbids this,

the society punishes her in following ways:

2. She is not supposed to remarry

3. She cannot wear colored saree or cloth or jewelry

4. She is considered as a curse and is not desirable in the public places and

functions. Even she cannot take part in her children.s marriage!

5. She has no right to divorce her husband

6. She has no property rights

7. A Hindu women has no inheritance rights

S. More and more dowry killings are happening daily.

9. Marriage is allowed within their own caste ONLY (not within the religion)

10. Mixed marriage is not only forbidden but also discouraged

11. Child marriage was encouraged

MUSLIM WOMEN:

1. If her husband dies, she is encouraged to remarry and her remarriage is the

responsibility of the Muslim society. Islam recognizes the need of a young

widow and insist the remarriage which is the only way to control many evils.

2. The Muslim women have the same right as the Muslim man in all matters

including DIVORCE. Also their Quran say though divorce is allowed in Islam, the

most unpleasant act is divorce. That is why the Muslims have the lowest rate of

the people who divorce in any continent of this world.

3. She has every property right and can own property; do separate business even

if she is married.

4. A women has the rights of inheritance of her parents. (Many of the religion do

not give the right of the property. to their women)

5. Special order of God almighty were given to their children that they should win

the love of their mother and stressed that the heaven is under the feet of the

mothers.

6. Husband should give fall right to his wife.

7. There is not even a single case of dowry killing in the Muslim Community.

8. A Muslim is allowed to marry any one and the only condition is he/she should

not be an idol worshiper.

9. Mixed marriage is encouraged.

10. Child marriage is treated as a sin.

II. Morality is controlled well as the religion itself insists tat a lady should wear

proper dress.

Finally Mr. Rajashekar questions that rights the Hindus have to criticize the Muslims?

Have you ever heard a Muslim burning his wife? Every day we read in the paper about

dowry deaths Hindu women being burnt by the husband or in laws. It is a fact that

upper caste Hindus illiterate their women. The Brahmin press have brain washed all of

us saying that the muslims do not give freedom to the women. He again questions,

.Due the Hindus respect their women. You be the judge!

BABY GIRLS KILLING

The Times of India reported recently that the murder of new born baby girls is still

common practice in the northwest Indian state of Rajasthan. The paper said that

immediately after birth mid wives place small sacts of sand in the mouths of the

unwanted infant girls, who then die of suffocation. According to the paper around

1,000 Hindu families in villages along the border Pakistan carry on the centuries old

tradition. Suffocation is the most common method of killing the babies who are

regarded as .useless eaters. although in some regions newborn girls are left to starve

or given contaminated drinking water, the report said.

Have you ever heard that a Christian or Muslim killing their daughters? Never, Because

religions are prohibiting such a cruel murder! Ask the so called Acharias what

Hinduism is telling on such matters.

FOUR WIVES TO A BRARMIN!

AITREYA (Veda), BRAHMA VII, 29, Pages 201 VIDE M.M. Kunte says:

A) A Brahmin is allowed to marry FOUR wives, a Kashatriya three wives, a Vaishya

two wiyes and a Shudra one wife only according to Manu

B) The Brahmans are ready totake gifts, quench thirst by drinking Soma (liquor)

and ready to roam about every where according to their pleasure. They formed

a fraternity.

BRAHIMINS/RSS have inflicted innumerable arocities on Hindu women How? Let us

see.

ATROCITIES TO HINDU WINDOWS!

If a man.s wife dies, he will go and find other beautiful women as soon as possible.

But if a man dies, not only she cannot REMARRY but be cremated along with dead

husband (sati). Who is preaching this? Your famous Vedas. Ask all Hindu spiritual

leaders(Oh! only a Brahmin can be a Hindu Spiritual Leader).

COMPULSORY .SATl.

A survey by a Calcutta Women Association reveals that most of the .Sati. are

conducted compulsion of the dead Hindu husbands close relatives irrespective of the

young widows protests to commit such suicide. Though the Indian Law prohibits such

cruel act, never in Indian history any of the dead Hindu husband.s close relatives

punished for forcing such crimes in the name of religion. This has been confirmed by

various in the name of religion. This has been confirmed by various Women

educational institutions. Instead of discouraging such acts, the Brahmin media,

support and highlight such instances basing on their famous vedas and puranas.

Times of India reports on 6.9.1987: JAIPUR.what appeared to be arrival of centuriesold

custom of .Sati., a young women belonging to a warrior caste of Rajastan climbed

into the funeral pyre of her husband, police said yesterday. Eighteen-year old Roop

Kanwar.s husband, mansingh, had died in a hospital Sikar district on Friday. His body

was later taken to his home village at Diwrala for cremation. Roop Kanwar sat on the

funeral pyre while it was lit by one of her relatives. Hundreds of villagers who knew of

her .Sati. well in advance gathered at the spot shouting slogans in praise of the

burning widow. Police, who claimed to have received the information late, registered a

case against four dose relatives of mansingh for having helped Roop Knawar

commit.s .Sati .(suicide)UNI.

(If the teenage Roop K.nawar was a non-Hindu, she will be living for many more

years. Can you show me a man who commited Sati on the death of his wife?.

Cahttetjee)

Also a widow cannot wear colored saree, bangles, jewelry. She is looked upon as a

curse and is considered unlucky, hence to be avoided. In addition her head should be

clean shaved.

Before the British invasion, how many women had died or been killed because of the

Brahmin based vedas.

Who has stopped this idiotic practice in India. No one.

But for Raja Rammohan Roy and Lord Pending. This cruel system would have

continued even to this day. Although .SATI. is outlawed, we have even to this day

some isolated cases of.sati. Widows were not allowed to remarry. Women, not

excluding Brahmin women, were the worst victims of this Brahmin law. Therefore

women. Particularly the brahmin women, should consider the destruction of

Brahminism their primary goal in life. It is only when Brahminism is DEAD true

liberation of women can take place. Women libbers, please not. (Courtesy:

Brahminism by V. T. Rajashekar).

Oh ! Indian Hindu Women, remember Lord Pending.

Brahmins/RSS are laughing at other religions saying that. There is no future for

women in other religions.

ATROCITIES TO THEIR (BRAHMIN) WOMEN.

The atrocities to their women is the first curse to the whole of Brahminism. In their

society they suffer like a dog. To day if the woman wants to marry she has to pay the

man a lot of things, money., materials, jewels, and so on. Of course in other castes

also this system is there. But in Brahrninism it is unbearable. Let us see the results

because of the Brahmin atrocities.

According to the Government Mixed Marriage Statistics more brahmin women marry

non-brahmin. Last year (1986) all over India more then 13,700 brahmin women

(Sensored).........

Elsewhere that she has run away, has committed adultery, entered into prostitution.

Or was murdered etc.

DR. LAKSHMI.S ADVICE TO BRAHMIN WOMEN

Dr. Lakshmi, a well known gynecologist and social worker from Delhi who hereself is

a Brahmin and got married at the age of 37. (she admits herself) suggests the other

Brahmin women to come out of the shell and act as their own since she claims that

their corroded thoughts won.t save them at all.

SECOND HAND SPOUSES!

Dr. Lakshmi again claims that most of the women who get married after 25, are not

virgins, Most of the Brahmin women get married at 30. For this the Brahmin male also

responsible who finally gets SECOND HAND SPOUSES. She challenges that it is against

the nature of the human physical body. Also she says it is the responsibility of the

society to get them married as in other religions. She says if you are a Hindu women,

you cannot love anyone you like; you cannot marry anyone whom you choose. Your

birth sign (stars) should match your mates birth sign. In addition you should meet the

unbearable dowry demand. What a funny idea ? Is there anyone in the West or Middle

East follow this? Are they not happy? Because of Hindu Vedas and senseless customs

basing on the religion, Hinduism haslost a number of its children to other religions.

Finally she says that she can produce the proof of those who succeeded after coming

out their own self made shells. As a Brahmin you fool and harm yourself in the mane

of religion and customs till you die.

LEGAL RIGHTS OF HINDU WOMEN

According to Hindu Vedas and Puranas, a HINDU WOMEN has no right to DIVORCE and

REMARRIAGE even after her husband.s death. Whether she likes or not, she has to be

a bonded wife till her death. On the other hand her husband can have upto four

wives. To-days Indian government Laws allow a man or women the right to divorce an

IGNORE the Hindu Vedas and Puranas.

Forgetting the atrocities to the Hindu women by the Hindu Vedas and Puranas, the

BRAHMIN owned media is now criticizing and fighting for the rights of other religious

women. What a pity!

The Times of India (30487) . Liberating law for Hindu Women says: No doubt, the

Hindu widow is subjected to unto a misery and contempt both by Society and her

relatives, on par with the male.

BEING A HINDU WOMAN ITSELF IS A CURSE!

OH 1 HINDU INNOCENT SISTER !! HENDUISM WILL NEVER SAVE

YOU FROM ALL THESE EVILS. ON THE OTHER HAND IT WILL HARM

YOU HARSHLY TILL YOU DIE REMEMBER IT IS A CHALLENGE !!!

WHETER YOU BELIVE IT OR NOT.

CHILD MARRAGE

These Brahmins have started child marriage system and it has cause to the young

children innumerable problems.

WORSHIPING RIGHTS IN THE TEMPLES

If you are a RICH person able to pay a fee, you can go inside the temple and SHAKE

HANDS with Gods. But if you are a poor man , you have to see the God after standing

a long time in a queue. If you are a low caste (untouchable) you cannot even enter the

temple. You must perform your prayer from out side only.

Who can perform the rituals it only Brahmins. In some parts of India

some good leaders insisted that the other common Hindu can also do the rituals, but

they have failed in achieving their aim.

Who can perform the marriage ceremony? 0! only Brahmins. Otherwise the marriage

will be broken the next day

HOW BRAHMIN SHOULD BE TREATED DURING WARS?

Our famous Puranas have given valuable guidance on how to act during war.

Puranas say:

They should not harm children, women cows, and some one else Guess ! Who ?

BRAHMINS

It means if there is a Brahmin on the enemy.s side, you must spare him, because he is

of high caste and the Puranas forbid it.

YAHAM

Recently in Coimbatore (Madras state ) a big Yaham was conducted by spending 10

Lakh Rupees. In the, tonnes of food items such as rice, ghee, and other food was

burnt in the Yaham We would have appreciated it if the food or money was distributed

to the poor. When people are dieing without food, how can you throw the food into

the fire in the name of your religion, instead of distributing them to the poor?

HINDUISM IS NOT A RELIGION

It may be true that the Ramayna and Mahabarath are famous stories of the past. But

there is no scientific proof to authenticate such stories. For example. If Hanuman built

a bridge, where is it now ? All the above stories are saying as though India was the

whole Universe. How can one accept that a river and moon is on the head of Lord

Shiva. If the river is on Siva.s head the moon also should be next to that, i. e. on the

Himalayas!

HINDUISM IS NOT A PRACTICABLE FOR TODAY!

Puranas and Vedas say that a true BRAHMIN is not supposed to cross the seas. That

is why God Rama did.t go to Sri Lanka by boat. Instead he requested Hanuman to

build a bridge which took 12 years. It is possible today? Most of the Indian airline

pilots are Brahmins and today Brahmins are working all over the world. May be these

Brahmins also would have built bridges to America and Middle East like God Rama!

Now Achriyars (Brahmin Priest) have passed a resolution saying that the EGG is a

vegetable food. Tomorrow another resolution will follow saying that the meat is also a

vegetarian food. Today in North India most of the Brahmins are eating BEEF daily. Also

the Bengali Brahmins are eating fish claiming it as water flower. What these proving?

These prove that HINDUISM cannot be practiced in today.s life.

Also SATI has been banned Brahmin women not only remarry. But also many men

from other religions. Devadasi and Bonded Labor systems are disappearing. Because

of the earlier mentioned leaders and reformists, today. Many Hindus (even so called

low caste Hindus . according to Brahmins) are very good administrators, scientists,

collectors and are proving that they are also capable person. Today, not only are the

low caste Hindus entering into the Hindu temples, but are working as a HINDU

PRIESTS There are thousands and thousands of such impossible practices which were

mentioned in Puranas and Vedas that cannot be practiced in today.s life which is

known to you very will.

QUESTION & ANSWER

Whenever the Brahmin/RSS instigates you, ask yourself these questions.

Q - Why should I harm Christians and Muslims?

A - To protect my God.

Q - Who Is my god?

A- Shiva the God. Who has the moon and the river Ganges on his head and who

cannot identify his own son. Also the American Astronaut Armstrong has already

landed on the moon which is on the head of God Shiva. Do you believe this?

Rama who cannot identify Sukrieven who came in disguise who cannot save his wife

and eventually saved her from Rawana after 12 years with the help of

Hanuman . (we do not know whether Rawana has assualted Sita during these 12

years.

Also instead of crossing the sea by boat, he made a bridge to go to Sri Lanka If

Rawana had taken Sita to the United State what would Rama have done !. How did

Rawana cross the sea ? O.K. , so we believe all of this Where is the bridge the Rama

built? (purana also says a Hindu should not cross any sea). Is it possible today?

Krishna . the . playboy God. (according to Dr.Charles ) who used to take away the

clothes of girls in their bathing places and watch the fun.

So to save these Gods, you are going to harm your fellow being s and countrymen,

because these Brahmins tell you to do so.

Please, for you and your family.s sake think twice before you do such silly things.

YOUR CHILDREN.S FUTURE

Are you a rich person to leave them property in your will?

Are your children getting a good education?

Can he/she get a good job?

The poor low caste Hindu can give their children only illitracy liabilities,

sickness. That is all.

REMEMBER when we were ruled by the British we were getting equally including the

punishment. But now it has changed from the BARAHMIN. LOOK AT YOURSELF! What

a pity!!!

It is really unfortunate and sad that the Non.Brahmins. i.e. majority of Hindus are not

realizing their potentiality and POWER with them which can be used for their own

welfare.

My dear Christian and Muslim brothers, if you want to know more about Hinduism,

read Ramayan, Mahabarath Puranas and Vedas. This is the best way to correct them.

EVIDENCES OF BRAHMINS ATROCITES

Golwalker.s Book, . Bunch of Thoughts. ,(the Bible of RSS). Has listed the thee

.enemies of the Hindus: (I) Communists, (ii)Christians (iii) Muslims. Major Vedantam

has written, a book. .Christianity, a Political Problems .. (32 II main Road East CIT

Nagar, Madras 600 035). According to him, Christian are the single biggest threat to

India. EVERY CHRISTIAN MUST READ THIS BOOK.

Always the BRAHMIN MEDIA campaigning against Christianity and Islam. The Brahmin

media highlights the campaign in their own civilized methods Can.t you see that 20%

of India is converted to Christianity and Islam and there are thousand of churches and

mosques all over India. Do they not belong to India? Fight against them and ask how

they can occupy our Hindu boomi.

The Brahmins and RSS have instigated the innocent Hindus to make problems to not

only a Mandaikkadu and kollendodu but also Babri Masjid and other worshipping

places. In all cases. The Brahmin owned newspapers justified the Brahmin/RSS

violences.

