Imprint your children's mind with short stories in excellent color illustration and large fonts


many more to come

patram pushpam phalam toyam yo me bhaktya prayacchati tad aham bhakty-upahrtam asnami prayatatmanah:

If one offers Me with love and devotion a leaf, a flower, a fruit or water I will accept it. Bhagavad-gita 9-26


Sri Vaikunta Entreprises Chennai-600073 www.srivaikuntaenterprises.com

children's book


Dedicated to His Divine Grace A.C.Bhaktivedanta Swami Prabhupada founder acharya: International Society for Krishna Consciousness

> Illustrations: Vijaya Govinda Das Script: Tulasicaran Das Edit: Reshma Prabhu

ISBN :978-81-89564-58-2


All-rights reserved & published by Sri Vaikunta Enterprises Chennai-600 073 Tel: 044-22272920 www.srivaikuntaenterprises.com vijayagovindadas@gmail.com


A great devotee and a friend of Lord Krishna


children's book


ord Krishna, the ruler of the Bhojas and Vrisni's was staying at Dwaraka along with His queens. In a small village away from Dwaraka there lived a poor brahmana with his wife and children. He lived in a small hut and barely had enough money even to feed his family.


He was a great devotee of the Lord and spent his time in praying and studying the Vedic literatures. He was poor but a fully contented man. His name was Sudama and he was a gurukul mate of Lord Krishna!


Sudama's wife did not have anything worthy to give from their house. She went to her neighborhood and collected four palms full of chipped rice and put it in a small torn cloth and tied it all up.

Here it is.

Be careful

And this she handed over to Sudama as a gift to be given to Krishna.

Next day Sudama set off for Dwaraka, carefully carrying with him the bundle of chipped rice, very eager to see his friend.

-9

He walked a long way and reached Dwaraka. He was stopped by the gate keepers at the entrance of the great walled city of Dwaraka. When they saw him as a brahmana they allowed him to go through the high raised buildings to the palace.


When Sudama reached the palace he could see his friend seated along with His queen Rukmini. Upon seeing Sudama, Krishna at once recognized him as His friend. He got up, ran towards him and hugged him with great affection.

-13-

Krishna received Sudama with utmost respect and gave him a seat on His own bedstead. The *brahmana* friend, being very poor was not dressed nicely. His clothing was torn and dirty and he was so thin that the veins all over his body were visible.

Queen Rukmini was SUIPIISED to see this!

-15-

Lord Krishna washed his feet and Rukmini fanned him with the chamara (a hand-held fan).

> Krishna and Sudama started sharing their memories of the past.

0000

00000

Krishna sat

on the bed and put His

affectionately

next to Sudama

hand

on his

shoulder.


Krishna with a smile, looked at Sudama and asked

My dear friend, what have you brought for Me? Has your wife given you some nice eatable for Me?

Sudama was feeling shy to give Him the chipped rice that he had brought all the way.

But Krishna Himself snatched the bundle hanging on his shoulder and opened it. He happily took a hand full of chipped rice and put it into His mouth. He ate one morsel of it. He was about to eat another morsel and at this Rukmini stopped Him by catching hold of His hand saying that even that one morsel would suffice to grant all the prosperity to the brahmana.


-24-

They spent their time talking about their early days and went to sleep.

-26

Next day Sudama took leave of his friend Krishna and left for his home completely forgetting the very purpose of his visit. He was simply happy about meeting his old friend Krishna and walked back to his home, rememberinghis honored visit all throughout.

-27-

When he reached his village, he was surprised to see that his home had now become into a big palace like building. His wife came out of the house, looking like the goddess of fortune, and greeted him.

> Can't you recognize me? I am your wife This is our house.

Thus, the *brahmana* Sudhama was blessed by Lord Krishna. Sudama was wonder-struck and started praying to the Lord for His mercy.

> namo brahmanya-devaya go brahmana-hitaya ca jagad-dhitaya krishnaya govindaya namo namah *

*Let me offer my respectful obeisances unto Lord Krishna, who is the worshipable Deity for all brahminical men, who is the well-wisher of cows and brahmanas, and who is always benefiting the whole world. I offer my respectful obeisances to the Personality of Godhead, known as Krishna and Govinda. (Vishnu Purana 1.19.65)