


Shree Krishna Helps An Old Man

Once upon a time Shree
Krishna was on his way
to meet Neminath
Prabhu.

He was with his family and all the royal soldiers. It was a very grand procession. Suddenly on the way there were huge stones. An old man was removing these stones from the royal processions path but there were many-many stones and some were really huge.


Shree Krishna stopped, "How can a single man remove so many stones?" he thought, "It'll take him the whole day and he will fall ill working under the hot sun".

The great king got off his comfortable chariot and bend down to pick up the stones along with the old man. Seeing this all the people got off horse and chariots and cleared the stones in no time at all.


This taught everybody
that however rich or
important you are, you
can always help others
by doing simple tasks.