APPENDIX 3

INDEX OF ERRORS IN

'THE FINAL ORDER'
1ASSUMPTIVE ERRORS

3CONTRADICTIONS

4ERRORS OF FACT

9ERRORS OF LOGIC

12ERRORS OF OMISSION

12PHILOSOPHICAL ERRORS

13UNSUBSTANTIATED CLAIMS

15WORD JUGGLERY

ASSUMPTIVE ERRORS

1
Suggests there's something about the manner of addressing the Letter ("as it was")
that ties it to the intended timing of instructions contained there, but there is no
such indication. (p. 8)
2
Saying that it's "highly unlikely that anyone is deliberately disobeying, or causing
others to disobey, a direct order from our Founder-Acarya" is a poor assumption
with no basis in reality, as evidenced by ISKCON history. (p. 9)
3
Assigns a new label of description to the July 9th Letter, calling it an initiation
policy document, but offers nothing to substantiate the label, which is actually
misapplied. (p. 10)
4
The source of the controversy arises from two modifications – In the context of

DOR's
challenge, the error of this assumption becomes clear. Challenges are
not limited to the scope of Modification a) and b). (p. 22)
5
"…on Folio where Srila Prabhupada has used the word 'henceforward', nobody
raised even the possibility that the word could mean anything other than 'from
now onwards'." The Folio doesn't give information about people's reactions to
words, nor could TFO know someone's thought when they heard a word. (p. 32)
6
"A letter has been sent to all the Temple Presidents and GBC which you should be
receiving soon describing the process for initiation to be followed in the future."

There is no basis for the assumption that this phrase in a devotee's letter proves a
post-samadhi ritvik diksa system conclusion. (p. 36)
7
"…the process for initiation to be followed in the future" (emphasized), does not
support a 'forever' interpretation of henceforward, nor does it refer primarily to an
action on the part of the 11 rittiks. (p. 36)
8
"The last point is that if sending the names to Srila Prabhupada were a vital part

of the ceremony…" It is offensive and erroneous to assume that one aspect or
element of the Spiritual Master's instructions may be ignored or rejected, because
the so-called follower judges it to be 'less than vital'. (p. 68)
9
"By 1975, Srila Prabhupada had indeed 'empowered', or authorised, devotees
such as Kirtanananda to chant on beads and conduct initiations on his behalf."

TFO asserts the assumption that 'empowered' is synonymous with 'authorized',
because they wish to equate the two with respect to ritvik duties, rather than diksa
duties, but in his letter to Kirtanananda, Srila Prabhupada does not mention
anything about 'authorizing'. (p. 87)
10
"The above letter appears then to be predicting the future use of representatives
for the purpose of initiation." There is nothing to indicate that Srila Prabhupada
preparing or empowering devotees was intended so that they could become
representatives. It is equally possible that he was preparing them to be diksa
gurus on their own right. (p. 87)
11
"The above letter appears then to be predicting the future use of representatives
for the purpose of initiation. Later he called these representatives ' ritviks', and

formalised their function in the July 9th order." Srila Prabhupada does not
mention 'representatives', or ritviks. Rather, he refers to students who will take
classes. (p. 88)
12
"Srila Prabhupada states "suppose you have got now ten thousand..." (i.e. in
Srila Prabhupada's presence). From this it is clear he is talking about Krsna
conscious followers, not 'disciples of his disciples', since the main point of the
lecture was that they should not initiate in his presence." – he could certainly
have been referring to a group comprised of his own disciples and his grand-
disciples, not just 'all followers'. (p. 89)
13
"…unpublished personal letters, sent only to individuals who were desiring to
become diksa gurus even in Srila Prabhupada's presence" – TFO cannot know
what the desires of letter recipients were, and offers no anecdotal or direct
evidence in that regard. (p. 91)
14
Never before has a plethora of diksa gurus been subordinate to a committee,
which could suspend or terminate their initiating activities. … We reject such
irregular practices, not on the grounds of historical precedent, but because they
clash violently with many of the basic tenets of Vaisnava philosophy found in

Srila Prabhupada's books, and are in blatant violation of Srila Prabhupada's
final order." This argument relies on the assertion that the July 9th Letter
contains instructions for a post-samadhi system, which it does not. What the

ISKCON/GBC blatantly violates is not the Letter, but sastra itself, which the

Rtvik-vadis blatantly violate in a similar way. (p. 95)
15
Ignoring the variable plurality of acarya(s), and ignoring Srila Prabhupada's use

of the word (officiating) acarya(s), TFO has taken Prabhupada's answer to Tamal

Krsna's qualifying question, Is that called ritvik acarya?, to which he replied,
ritvik. Yes, as evidence in favor of the idea of ritvik
– not ritvik acarya. (p. 118)
16
One cannot assume, based on this fragmentary statement, that the ownership of
future disciples is "confirmed". (p. 126)
CONTRADICTIONS

1
Srila Prabhupada constantly stressed that we must not change, invent or speculate,
yet TFO does just that. (p. 8)
2
TFO claims, 'We have no interest in conspiracy theories', yet the multiplicity of

May 28th Conversation transcripts is put forward as a highly questionable, if not
conspiratorial
state of affairs. (p. 9)
3
"On July 9th 1977, four months before his physical departure, Srila Prabhupada
set up a system of initiations" – Elsewhere TFO claims Srila Prabhupada set-up
the Rtvik system earlier, e.g., pointing to the Will and Codicil, and asserting that
it memorialized the system – which means it was set-up as of June 6th/7th, 1977

must continue and cannot be changed. TFO also says it was set-up on July 7th.

[EF 10] (p. 12)
4
"On July 7th, when setting up the ritvik system" – yet another start date is given

for the system. (p. 18)
5
As mentioned above, the July 9th letter was sent to all GBCs and Temple

Presidents – contradicts [EF 1] (p. 21)
6
"If an instruction is impossible to perform, for example giving Srila Prabhupada

his daily massage after his physical departure, then obviously there can be no

question of doing it." TFO basically acknowledges the principle of

impossibility of performance, but elsewhere rejects the concept. (p. 72)
7
"The July 9th letter was a procedural instruction, or management policy
document, which was sent to every leader in the Movement." The Letter

is actually addressed: To All G.B.C., and Temple Presidents, although TFO's

'Introduction' claims that the letter was addressed to the "entire movement".
 [EF 1 & 34], [AE 6], [C 4 & 6] [EL 226] (p. 76)
8
TFO's author repudiates the May 28th Conversation as evidence [18] but analyzes

it nonetheless, and in doing so asserts various connections between it and the July

9th Letter that serves to bolster his independent claims about the July 9th Letter –

in this case, that an aspect of the conversation reinforces TFO's conclusion about

the Letter. (p. 109)
9
"...he answers he will be appointing ritviks. This completely contradicts both of

the GBC's proposed modifications and simply reinforces the idea that the July 9th
order was meant to run 'henceforward'." TFO's author has repudiated the May

28th Conversation as evidence [22] but analyzes it nonetheless, and in doing so

asserts
various connections between it and the July 9th Letter that serves to bolster

his independent claims about the July 9th Letter. In this case, the claim is that an

aspect of the conversation reinforces TFO's conclusion about the Letter. (p. 118)
10
Again, while TFO's author has repudiated the May 28th Conversation as evidence

[C 7-8], he uses it to bolster his claims about the July 9th Letter. In this case, the
claim that three times, the Letter says those being initiated were to be the
disciples of Srila Prabhupada. (p. 118)

ERRORS OF FACT

1
The July 9th Letter was not addressed to the "entire Movement", but rather to
"All G.B.C., and Temple Presidents". (p. 8)
2
The July 9th Letter does not mention an 'officiating acarya system'; no such
system is being outlined. (p. 11)
3
Claims "We shall base all our arguments solely on the philosophy and
instructions given by Srila Prabhupada in his books, letters, lectures and
conversations", but TFO also relies upon correspondence between devotees and a
devotee statement. (p. 11)
4
Stating, "Bearing this in mind, let us begin with facts that no-one disputes", TFO
wishfully prefaces their evidentiary statements but in fact, many dispute their
characterization of the 'facts', many of which are proved to not be factual. (p. 12)
5
"Srila Prabhupada instructed that this 'officiating acarya' system was to be
instituted immediately – but the July 9th Letter does not say that an 'officiating
acarya' system – or any system – is to be instituted immediately. (p. 13)
6
States that new disciples would "have their beads and gayatri mantras from the

11 named representatives", there is no mention of chanting on beads in the July
9th Letter. (p. 17)
7
Claims that "from that time on" refers to an action the 11 named representatives
must perform, but henceforward specifically refers to an action a Temple

President may choose to take. (p. 17)
8
"Srila Prabhupada thus handed over to the representatives total power of
attorney" – but the July 9th Letter is not a 'power of attorney'. (p. 17)
9
"… he made it clear that from that time onwards he was no longer to be
consulted." The July 9th Letter does not say that that Srila Prabhupada is "no
longer to be consulted", nor is there a single thing contained within the letter to
that effect. (p. 17)
10
"On July 7th, when setting up the ritvik system, Srila Prabhupada states that the
ritviks could accept devotees as his disciples without consulting him" – contains
three errors: ritvik is not mentioned, ritvik system is not mentioned, and what
ritviks can do is not mentioned. (p. 18)
11
"Immediately after Srila Prabhupada's physical departure, on November 14th

1977, the GBC suspended this system" – but the instructions given on July 9th
had never been properly followed, so the system was already effectively
suspended, at least in large part. (p. 20)
12
"… even though this is the only place where the original
eleven 'acaryas' are
actually mentioned." The July 9th Letter does not mention the term 'acarya' to
describe the original eleven individuals. They are referred to once as "rittik" –
representative of the acarya"; twice as "disciples", and eleven times as

"representatives", but never as acarya. (p. 26)
13
"...the July 9th order states that the ritvik system should be followed
'henceforward'." The letter doesn't mention a ritvik system [EF 10], nor does it
say a ritvik system should be followed 'henceforward'. The letter gives
instructions, one of which is that Temple Presidents may henceforward send
recommendations to the 11 rittik representatives. (p. 28)

14
"The specific word used, 'henceforward', only has one meaning, viz. 'from now
onwards'." This is disproved by dictionary definition, common usage, and Srila
Prabhupada's usage. (p. 30)
15
"…other statements made by Prabhupada, and his secretary, in the days
following the July 9th letter, which clearly indicate that the ritvik system was
intended to continue without cessation – There are no statements found in any of
the three pieces of support evidence which "clearly indicate that the ritvik system
was intended to continue without cessation". (p. 34)
16
"Thus changing the ritvik system of initiation was in direct violation of Srila

Prabhupada's final will." The ritvik system has no connection whatsoever to Srila
Prabhupada's Will. (p. 54)
17
"Since there is no direct evidence stating that the ritvik system should have been
abandoned on Srila Prabhupada's physical departure" – but there is such
evidence: his clear participation in the system could not continue after his
departure, thus the system naturally stops. (p. 60)
18
"It is significant to note that within the July 9th letter it is stated three times

that those initiated would become Srila Prabhupada's disciples." It says this
only two times. (p. 63)
19
"Right at the beginning of the July 9th letter it is emphatically stated that those
appointed are 'representatives' of Srila Prabhupada" – this is not emphatically
stated. (p. 64)
20
"The only innovation this letter contained then was the formalisation of the role of
the representatives" – This is a patently false statement, ignoring other notable
aspects, and misrepresenting the primary innovation. (p. 64)
21
"Further evidence that the names should be sent for inclusion in the book, and

NOT specifically to Srila Prabhupada is given in the letter written to Hansaduta"
– The quoted statement by Tamal Krishna to Hansadutta says absolutely nothing
about who the names should be sent to. (p. 67)
22
"The letter does not specify that the ritvik system should be followed on July 9th
either, so according to this logic it should never have been followed at all." – The

Letter does specify that it should be followed on July 9th. (p. 70)
23
"…everyone seems quite happy that the system ran during this time frame."

Those waiting to be initiated were not happy, nor were the Temple Presidents who
had sent letters that were not being acted upon. (p. 71)
24
"… the final order on initiation is not open to any such interpretation since it was
not written in response to a specific query from a particular individual" – the July

7th Conversation, memorialized two days later in the July 9th Letter, clearly began
with Tamal Krsna making a specific query. (p. 75)
25
"The letter follows the format of any important instruction that Srila Prabhupada
issued and wanted followed without interpretation - he had it put in writing, he
approved it, and then sent it to his leaders." All instructions issued forth from the
lips of the pure devotee, and all are thus Absolute. Putting all these instructions in
writing, approving them by his signature, and sending them out to his leaders was
the exception, not the rule. (p. 76)
26
"The one matter that had not yet been settled was how initiations would operate
when he left. At this point, no one had the faintest clue how things were to run."

This ignores the standing sastra and the devotees who were well versed in it.

 (p. 80)
27
"In the GBC's handbook GII, the sole evidence offered in support of
modifications
a) & b) is extracted from a conversation, which took place on May
28th, 1977." –
GII not only has references to the May 28th Conversation, but
numerous other references to relevant instructions given by Srila Prabhupada in
his lectures and addresses. (p. 82)
28
"…the main point of the lecture was that they should not initiate in his presence."

There were many points made in the lecture, and particularly, as it relates to

TFO's comments, that f) by simply repeating, you become guru/acarya; and by
simply preparing yourself to repeat perfectly, there will be no shortage of
acaryas "Then hundred thousand to million, and million to ten million." (p. 89)
29
"Besides, there was no need to give detailed explanations of the ritvik system in
his books since he had practically demonstrated prototypes of it for many years,
with the final touches of how it was to continue fully elucidated in the July 9th
order." There is no evidence of any intention on Srila Prabhupada's part to
progressively design a post-samadhi ritvik diksa system. (p. 94)
30
"The most notable difference after July 9th, 1977 was that the acceptance of new
disciples would now be done by representatives without recourse to Srila
Prabhupada." This statement ignores the fact that Srila Prabhupada did continue
to involve himself directly as a prospective initiator ("India, I am here.") (p. 98)
31
"The letter, which was sent out to new initiates, would no longer be signed by

Srila Prabhupada," – Not only does the July 9th Letter not state that letters sent
out to new initiates will no longer be signed by Srila Prabhupada, there is no such
reference to a letter even going to the initiate. (p. 98)
32
"Also the procedure was now linked with the relatively unfamiliar word –'ritvik'."
In fact, the completely (not relatively) unfamiliar term used in the July 9th Letter
was 'rittik', and this word was given added emphasis by being put in quotation
marks. (p. 98)
33
"Although unfamiliar to many, the word ' ritvik' was not new either. The word and

its derivatives had already been defined 32 times by Srila Prabhupada in his
books." The term 'ritvik' and its derivations were mentioned 34 times in Srila
Prabhupada's books, not 32 times. (p. 100)
34
"An instruction was issued to the whole Movement to be followed - Direct
evidence" [EF 1], [AE 6], [C 4 & 6] [EL 22] (p. 102)
35
"There is no direct evidence of Srila Prabhupada specifically ordering the
termination of the ritvik system upon his departure." The direct evidence is
inherent in the Letter itself. [EF 11 &17], [EL 6, 17 & 20], [EO 5], [PE 4]

(p. 103)
36
"When one considers the magnitude of the order in question, namely the
continuation of the Sankirtan mission for up to ten thousand years…" – The July

9th Letter says absolutely nothing about post-samadhi ritvik diksa, let alone for up
to 10,000 years. (p. 107)
37
Srila Prabhupada said he will recommend 'officiating acarya(s)'; in response to
which Tamal Krsna asked for clarification, Is that called ritvik acarya? To which

Prabhupada said answered, ritvik. Yes. This must be taken as affirmation of ritvik
acarya(s), not just ritvik, as in ritvik representative of the acarya, which is how

TFO incorrectly employs it. (p. 116)
38
TFO claims that Srila Prabhupada has defined the word ritvik as being, literally,

"a priest who conducts some type of religious or ceremonial function", but he has
done no such thing. It is TFO alone that has attributed this literal definition to
the term. (p. 119)
39
TFO states that "In the July 9th letter Srila Prabhupada clarifies precisely what
ceremonial function these priests will conduct." But that is not a fact. The July

9th Letter does not refer to "these priests". The July 9th Letter refers to "'rittik -
representatives of the acarya". (p. 119)

40
TFO claims there is no mention of them [the ritviks] "being diksa gurus, initiating

 their own disciples", but that is incorrect. Srila Prabhupada made very clear that
on his order, they will be making their own disciples. (p. 119)
41
TFO's Lines 11-13 do not establish that a ritvik system was to operate whilst Srila

Prabhupada was still present. The ritvik system was established by the July 9th
Letter. The system prior to May 28th was never called a "ritvik system". May

28th references to ritvik(s) were specifically referring to officiating
acarya(s)/ritvik acarya(s) who would conduct diksa initiations after Srila
Prabhupada's departure. (p. 125)
42
Satsvarupa is not speaking in first person, as TFO says. (p. 126)
43
It is false to say that the conclusion in a court of law would be that signed written
evidence always takes precedence over tape recordings. (p. 133)
ERRORS OF LOGIC

1
Claims 'the vast majority of devotees in ISKCON are sincerely striving to please

Srila Prabhupada; thus we consider it highly unlikely that anyone is deliberately
disobeying', but actions on part of the majority have nothing to do with an
individual's actions. (p. 9)
2
TFO confirms that in the July 7th Conversation, it's Tamal Krsna who will enter
names into the book. This substantiates the fact that when Srila Prabhupada says,

"India, I am here", he is not saying that in India, he will write the names in the
book, but that he will participate in the initiations system, from his location in
India – which thus counters TFO's logic, that Prabhupada had absented himself
from the initiations process. (p. 19)
3
TFO's presentation of Modification a) is not a correct representation of the

GBC's position, which relies primarily upon the word acarya mentioned on May
28th, not simply 'henceforward' in the July 9th Letter. (p. 22)
4
"We refer to a) and b) above as modifications since neither statement appears in

the July 9th letter" – the absence of a thing does not an object of modification
make. (p. 25)
5
"…nobody raised even the possibility that the word could mean anything other
than 'from now onwards'". TFO couldn't know this; and a clear use of the term in
one circumstance offers no assurance that it will be understood in some other
context, on another circumstance. (p. 32)
6
"…no subsequent instruction to terminate it. Without such a counter instruction,
this letter would still remain intact as Srila Prabhupada's final instruction."
There is no indication whatsoever of a post-samadhi system. In the absence of an
instruction to either stop or continue, one must employ common sense and logical
inquiry, and consult the standing body of relevant instructions. (p. 33)
7
"Make your own field and continue to become ritvik and act on my behalf." This
statement cannot be construed as a 'modifying instruction', and 'become' only
indicates a work in progress. (p. 35)
8
"Perhaps aware that such a thing may mistakenly or otherwise occur, he put in
the beginning of his final will that the system of management in place within

ISKCON must continue and could not be changed…" But the Will is dated June,
and therefore refers to a system preceding the July 9th ordered system. (p. 42)

9
TFO states that the Codicil of November 1977 leaves intact the June Will
instruction that the system of management in place must continue and could not

be changed –which means that like the Will, the Codicil refers not the system
instructed by the July 9th Letter, but to the system that existed at the

time the Will was executed, in June. These are two different systems. (p. 43)

10
"These resolutions were personally approved by Srila Prabhupada. They
demonstrate conclusively that the methodology for conducting initiations was
deemed a system of management." Personal approval has no bearing on it
(except that what was approved did not contain the preliminary Resolution
language); nor is TFO's point 'demonstrated conclusively'. (p. 54)
11
"…the intended longevity of the ritvik system [indicated by] where it states that
the executive directors for properties in India could only be selected from
amongst Srila Prabhupada's initiated disciples" – the notion that Prabhupada
could not instruct that executive directors who manage his India properties be his
initiated disciples unless there was some guarantee of a never-ending pool of
initiated disciples has no basis in logic. (p. 54)
12
"…the case for abandoning it could therefore only be based on indirect
evidence." A system never engaged has already been effectively abandoned.
(p. 60)
13
"…the necessity to state Srila Prabhupada's ownership of future disciples must
indicate that the instruction was intended to operate during a time period
when the ownership could even have been an issue, namely after his
departure". There is nothing to support this inference; TFO's arguments don't
stand up, however, when the scope is broadened beyond a defense of the GBC's
actions. (p. 63)
14
"Prabhupada's emphasis on disciple ownership would therefore have been
completely redundant were the system to operate only in his presence, especially
since as long as he was present he could personally ensure that no one claimed
false ownership of the disciples" – Given the other deviations that went on during
Srila Prabhupada's presence, it does not follow that his presence guaranteed an
absence of deviations. (p. 65)
15
 "…if sending the names to Srila Prabhupada were a vital part of the ceremony,
then even before Srila Prabhupada's departure, the system would have been
invalid" – No matter what was going on before Prabhupada's departure, or how a
follower of his might choose to interpret what he thought the circumstances
were, that has no bearing on the instructions given in the July 9th Letter. (p. 68)
16
 TFO asserts that because Srila Prabhupada was nearing the time of his departure,
an element of his instructed system was 'at risk' that he might depart at any time,
therefore we are to conclude that an element of the system is not vital because of
the risk. But speculatively assigned or interpreted risk has no bearing on the
weight of the Spiritual Master's instructions. (p. 68)
17
 "The letter also does not state…" – What the letter does not say doesn't change
what it does say. (p. 70)
18
Unless we take the word 'henceforward' literally to mean 'indefinitely', we could
stop the system at any time after July 9th, so why choose departure?" – Counter-
arguments too lengthy to note here, see (p. 71).
19
"The question then is whether it is feasible to follow a ritvik system without the
physical presence of the person who set it up." The question should be, is it
feasible to follow a ritvik system without the physical presence of one named
as a key participant." (p. 73)

20
"…had Srila Prabhupada intended the ritvik system to stop on his departure he
would have added the following seven words to the July 9th letter - "This system
will terminate on my departure". No one can say what Srila Prabhupada would
or would not do in expressing his intentions, nor can we arrive at a definitive
conclusion by speculating as to his intentions. (p. 79)
21
"Devotees may or may not have been aware of the extent of Srila Prabhupada's
illness; but how could they possibly be expected to deduce from a letter that says
nothing about his health, that this was the only reason it was issued?" What
devotees might deduce about why an instruction was given does not change or
impact the intended instruction itself. And while TFO argues that Srila

Prabhupada's ill health was not the only reason for the letter, they immediately
assert health issues as the reason for the letter. (p. 79)
22
"Even if such letters as these did allude to some other type of guru system, they
still could not be used to modify the final July 9th order since these instructions
were not repeated to the rest of the Movement." Distribution does not determine
content of an order. [EF 1 & 34], [AE 6], [C 4 & 6] (p. 88)
23
"So without waiting for me, wherever you consider it is right. That will depend on

discretion." This does not prove that Srila Prabhupada said 'the only
requirement for receiving [diksa] is the agreement of the guru'. He could well
have been referring to additional regions with the reference, "wherever you
consider it is right". (p. 93)
24
"An examination of the instruction itself, as well as other supporting and
subsequent instructions, only supports the continuation of the ritvik system –

Direct evidence" - The direct evidence does not lead to this conclusion, as
proved conclusively by our rebuttal of all three categories of direct
evidence
mentioned here: the July 9th Letter, supporting and subsequent instructions.

(p. 103)
25
 By inferring that a letter of such importance would not be sent to "the whole

Movement" [EF 1] if it only had relevance for four months, TFO infers the Letter
was actually relevant to a longer period of time because it was widely distributed.

(p. 118)
26
Building upon a previous error [EF 39-40], TFO ignores the fact that the word
ritvik must be appended to the word acarya, which distinguishes it entirely from
rittik – representative of the acarya. (p. 125)
27
'Henceforward' refers specifically to actions on the part of the Temple Presidents–
an optional action that they may take. 'Henceforward' does not establish a ritvik
system involving officiating acarya(s)/ritvik acarya(s), does not indicate that such
a system exists, and does not make clear how such a system operates. (p. 125)
ERRORS OF OMISSION

1
TFO erroneously omits a third and obvious option: The duty of a disciple is
simply to follow an order until it is impossible to follow any longer, or until the
spiritual master changes the order, OR until that order is supplanted by a
preceding, standing order that is triggered by a given event. (p. 72)
PHILOSOPHICAL ERRORS

1
The implication that Srila Prabhupada would not do the same thing that had
disastrous results for his Spiritual Master's mission, saying it's inconceivable that

Prabhupada 'would have managed things in this way', is offensive both in
suggesting error on Srila Bhaktisiddhanta's part, and that Srila Prabhupada would
have considered the need to improve upon his Spiritual Master's system. (p. 11)
2
"…to stop following this order, with any degree of legitimacy, demands he
provide some solid grounds for doing so." TFO ignores the standing body of
instructions in sastra. (p. 59)
3
"After July 9th, Srila Prabhupada's involvement became non-letter existent, and so
even at that stage it was operating as though he had already left." TFO's author
makes the grievous errors of suggesting Srila Prabhupada's physical presence
matters not, one way or the other. (p. 74)
4
"The ritvik system was to ensue [sic] that when these followers became suitably

 qualified for initiation, they could receive diksa from Srila Prabhupada, just as
they could when he gave the above lecture." Srila Prabhupada did not say that
devotees should get trained up to expand the number of his own diksa disciples,
by initiating them as ritviks, on his behalf. This is a concocted interpretation
that goes to the heart of guru-tattva. (p. 89)
5
"According to some Vedic rules, sudras and women should not even receive

brahmin initiation at all:" The comparison drawn between a system for
initiation like ritvik, and the qualifications of one who is being initiated, is
erroneous. The quote from Srila Prabhupada's Bombay lecture is misapplied.
(p. 95)
6
"Thus, strictly speaking, Srila Prabhupada should not have initiated any of his
western disciples since they were all born lower than the lowest Vedic caste.

Srila Prabhupada was able to over-rule such Vedic laws through the invocation
of higher order sastric injunctions." This is incorrect: panchatriki-vidhi is
proscribed by sastra, by Narada Muni and the Six Goswamis. (p. 96)
7
"The important point is that although the ritvik system may be totally unique, (at

least as far as we know), it does not violate higher order sastric principles."

There
are a number of ways in which the post-samadhi ritvik diksa theory does
violate
sastric
principles. (p. 97)
UNSUBSTANTIATED CLAIMS

1
Claim that seemingly radical issues will be introduced in TFO, and they are being
compared to 'removed symbols, curtailed ceremonies and shifted paradigms', but
these things are not described. (p. 8)
2
Suggests that because the letter was addressed to the entire Movement it's
therefore in a special category, but doesn't specify this supposed category, or how
it compares to other categories. (p. 8)
3
Claims 'certain aberrations of epistemology and managerial detail have found
their way into general ISKCON currency', but doesn't explain what aberrations or
how they relate to TFO's position. (p. 10)
4
(please see Appendices)–No indication of what text in Appendices is being
referred to. (p. 13)
5
"The above account is not a political opinion, it is historical fact,
accepted by everyone, including the GBC." The so-called "facts" are nearly all
disproved, not facts at all, nor are they "accepted by everyone", including the
GBC. (p. 21)
6
"On the other 86 occasions that we find on Folio where Srila Prabhupada has
used the word 'henceforward'…" No citations are given for the 86 instances of
usage. (p. 31)
7
"There were other statements made by Srila Prabhupada, and his secretary, in the
days following the July 9th letter, which clearly indicate that the ritvik system was
intended to continue." Only one of the three pieces of support evidence is
provided in Appendices. No links or citations are provided for the other two
items. (p. 34)
8
"…every time Srila Prabhupada spoke of initiations after July 9th he simply
reconfirmed the ritvik system"–No citations are provided for these 'every time'
instances. (p. 56)
9
"…the only information given supports the continuation of the ritvik system" – no
citations are given for what this 'only information given' actually is. (p. 63)
10
"After July 9th, Srila Prabhupada's involvement became non-letter existent" – this
turn of phrase is so ambiguous that its meaning cannot be guessed. (p. 74)
11
"…we shall invoke here Srila Prabhupada's 'law of disciplic succession'. No
citation is provided for this new evidentiary reference – Srila Prabhupada's 'law
of disciplic succession'. (p. 86)
12
"What we do have is a handful of (at the time) unpublished personal letters" – No
citations are provided for this 'handful' of personal letters. (p. 91)
13
"In such cases they are told to wait" – given the absence of citations for the
letters, this statement can't be verified. (p. 91)
14
"In one of the main sections on diksa in Srila Prabhupada's books, it is stated that
the only requirement for receiving it is the agreement of the guru." Absent
citations, the claim is unsubstantiated and must be thrown out. (p. 93)
15
"He sometimes exercised these injunctions in ways that had never been applied
before." The claim is unsubstantiated, as no instances are cited on which Srila

Prabhupada allegedly exercised 'higher injunctions that had never been applied
before'. (p. 97)
16
"The letter, which was sent out to new initiates, would no longer be signed by

Srila Prabhupada." No evidence has been produced to substantiate the fact that
prior to July 9th, 1977, letters sent out to new initiates were signed by Srila
Prabhupada. (p. 98)
17
"…we find only further indirect evidence supporting the continued application of
the order." Thus far in TFO, 'indirect evidence' is only referred to once, under
"Subsequent Instructions". The reference is general, and no actual evidence of
this sort is identified. (p. 104)
18
[Four known 'official' versions of the May 28th transcript, plus 1 in Appendices]
1985: Under My Order (Ravindra Svarupa das, etc.) – Copies of four transcripts are not provided in TFO (the four used in their composite version), and the fifth

Appendix version isn't identified, thus none of them can be compared to official
copies. (p. 108)
19
No evidence is given in support of the claim that 'henceforward' encompasses all
time frames from that day onwards'. (p. 125)
WORD JUGGLERY

1
The Unsubstantiated Claim [UC 3] that 'certain aberrations of epistemology and
managerial detail have found
their way into ISKCON' really refers to instances of

disobeyance of Srila Prabhupada's orders, e.g., the very situation that TFO seeks to remediate. (p. 10)
2
"In 1975 one of the preliminary GBC resolutions sanctioned that the 'GBC would

have sole responsibility for managerial affairs'." TFO neglects to mention that
this language in the preliminary 1975 GBC Resolutions was not approved in the
final Resolutions. (p. 51)
3
The notion that sending the names of newly initiated disciples to Srila Prabhupada
relates to 'a post-initiation activity' is simply a contrivance. (p. 68)
4
"The demand for the ritvik system to only operate within a pre-specified time
period is contradicted by accepting its operation for 126 separate 24 hour time
periods". One need only follow sound logic on the matter of an operating
timeframe with start and stop triggers. Obviously, there is no point to dividing
time up into thin slices during the operating period. That proves nothing about
the start time, stop time, or duration. (p. 70)
5
There is no example … where the actual word 'henceforward' has ever meant:

'Every time period until the departure of a person who issued the order'" –
TFO's author can't know this, and common sense says the opposite is true. (p. 72)
6
"The paper appears to concede that there is no other instructional evidence,
which
directly relates to the function of ritviks after Srila Prabhupada's
departure" – In fact, GII makes no assertions about 'the function of ritviks after
Srila Prabhupada's departure'. (p. 82)
7
"Since this was the 'law', clearly the above letter could not be referring to Srila
Prabhupada's disciples initiating on their own behalf." TFO is referring to

the Prabhupada letter to Kirtanananda, not to the actual 'law of disciplic
succession letter, which was to Tusta Krsna – and which completely overturns
TFO's conclusion. (p. 86)
8
"If a system of initiation can be rejected solely on the grounds that it has no

exact
historical precedent, then we would certainly be forced to reject the

current guru system within ISKCON by the same token." The word "exact"
suggests that common disagreement with Rtvik-vada is a matter of nuance; that
there is similar historical precedent, just not an exact precedent. But in fact, there

is no precedent at all for post-samadhi ritvik diksa. (p. 94)
9
Using word jugglery, TFO extends its faulty argument, referring to ritvik while
dropping the (officiating/ritvik) acarya designation, then using the
term as if it
means the rittik representatives of the July 9th Letter. [EL 28] [AE 13] (p. 128)
