

Sat

sandesh

the
message of the Masters

October 1976

PHOTO CREDITS All of the pictures in this issue were taken
by Jonas Gerard during the Master's visit to Sant Bani
Ashram in October 1972.

Sat sandesh §

October 1976

volume nine number ten

FROM THE MASTER

A Matter of Death and Life <i>The Master's Talk</i>	2
Notes on a Sunday Satsang <i>October 15, 1967</i>	26

OTHER FEATURES

Poem: The Ultimate Flowering	15	<i>Jane Humphrey Miller</i>
October Memories <i>events of the 1963 tour</i>	17	<i>Russell Perkins</i>
How Master Cared <i>a tale of His love</i>	31	<i>Harry Roberts</i>
Comments & Notices	32	

SAT SANDESH/The Message of the Masters is published monthly by The Sant Bani Press, Tilton, New Hampshire, for Sant Bani Ashram, Inc., Franklin, N. H. 03235, U. S. A. Editor Emeritus: Bhadra Sena; Editor: Russell Perkins.

Annual subscription: In the United States, \$8.00; all other countries, \$10.90. Single copies 75 cents. Checks and money orders should be made payable to SAT SANDESH, and all payments from outside the U.S. should be in U.S. funds on an International Money Order or a check drawn on a New York bank. All correspondence and manuscripts should be addressed to: SAT SANDESH, Sant Bani Ashram, Franklin, N. H. 03235, U.S.A. The views of the authors whose articles appear in SAT SANDESH are not necessarily the journal's.

THE MASTER'S TALK

A Matter of Death and Life

Being a talk given on April 12, 1970, at the special Satsang marking the completion of the funeral rites of Mata Krishna Vanti, the Master's wife

WHEN Great Masters come into this world they praise the human birth, but ask, "What are the values of life? Which things are more important and which are secondary?" For example, the oyster shell and the pearl have their own values, and if there were no pearl, the shell would be of little value. Similarly, the importance and value of the human being depends upon the soul, which drives the physical form. When the driver gets out of the physical body, it is then nothing but clay, and though the machinery is quite intact it lies useless and lifeless because the driving force is no longer there. This is the mystery of life which has to be unraveled; we must come to know the life

impulse which is already in the human form and which leaves at the time of death.

Those who have solved this mystery have opened up the subject in detail, and have described it in words. However, the people who came in contact with them got a practical demonstration of the truth. To talk about a thing is all right, and to have feelings or draw inference is something else, but to experience a practical demonstration is entirely different from either. It is understandable that they say, "O listen to the true Saints—they speak of what they have seen." It is a warning not to listen to mere intellectuals, but only to the words of the Saints. They speak the truth, for

they talk of what they have seen with their own eyes. One who has seen gives accurate evidence.

Whatever Masters have said up to now is really in answer to the lamenting of the human being—the crown of creation—for next to God the human being is the highest. In all holy scriptures you will find the question arising, “How can man get experience of the driving force?” There is reference in the Bible—and the answers too. You will see it mentioned in the Guru Granth Sahib. Through the holy records one can have a true understanding, but to remain on the intellectual level brings nothing but confusion, for one person will say this and another will say that.

Just now the *Suniya* was read, from the Jap Ji Sahib. Prayers are normally read beside the bed of a dying person, but is the meaning ever understood? There are four stanzas of the *Suniya*, in which it is very clearly written, “Listen to the *Naam*!”¹ This does not mean to listen with physical ears. What does *Naam* mean? It has been explained by spiritual Masters. God is nameless. It is the God-into-expression power, which is the cause of all creation and controls all the creation. In the Guru Granth Sahib is given, *Nanak says that the Naam is the Controlling Power, with which — through great good fortune — one gets a contact*. Everything is under the control of *Naam* which is the Controlling Power. Through this same Controlling Power our soul is controlled in the body. There are millions of stars and planets existing in such serene rhythm and order and do not clash with each other; they are all controlled by the *Naam*.

When God wished, “From One I should become many,” there was vibration, and this vibration had two aspects—Light and Sound. Both mean the same thing, and both resulted from

vibration. You can call it the Sound Principle, or *Nad*, or Music of the Spheres. So by listening to the Sound we get tied to God, tied to the source of the Sound. In the Guru Granth Sahib, on the subject of this Sound, it is written, *The proud Lord of Death cannot be killed, but he cannot come near to the Guru's Shabd*. *Shabd* and *Naam* mean the same thing. *Through the Shabd, the cycle of creation, dissolution, and again creation, came into being*. It means that through the force of the *Shabd*, creation began, ended, and began again, through cycle after cycle. One gets contact with the *Shabd* through the Guru, and the Lord of Death when hearing the vibration of the Holy Sound within the disciple, is unable to come near. It is said that Death has no effect on those who listen to the Music of the Spheres, for the soul is a conscious entity, the same substance as God, and when the soul gets connected to the Oversoul the Negative Power subjectively can have no effect. The soul is unaffected by the physical body, or the body's relationships. So, if you wish to understand any religious book, do so by reading and re-reading it. If you want to know what the “Word” is, consult the Holy Bible itself. In that, it is written *Thy Word is a Lamp unto my feet*. This means that the “Word” which is given to true seekers, is the Light to guide their feet on the path to Truth.

On my tour in the West, I advised people to look to their scriptures to find the answers to their problems. However, most of these answers are only thoroughly understood by those who know the Spiritual Science. For others, it is something like a covered treasure being handed down from posterity to posterity. To know the outer religious teachings is the first step, for they have been given by some Master and will awaken some interest in God within the seeker,

but without an actual experience of what is written, we have done nothing toward achieving the same. This experience can only be had in the human life, and for a demonstration we must go to that person who has achieved it. By continuing this Science and keeping his company, everything will become clarified.

Throughout the human life we see the daily advent of birth and death. Some people die young, some in youth and some in old age. At death, some writhe in agony and torment, and others leave in joy and peace. So what is it all about? They say that at the event of any birth the world rejoices, and the newcomer cries — but brothers, you should live such a life that at departure you yourself rejoice, and the whole world cries. This would mean that you had won the gamble of life. So having got the human birth, you should now get the contact with *Naam*, the God-into-expression power for that will lead you back to your True Home.

In the human existence there are two phases: one is the karmic evolution. Whatever the *prarabdh karmas*² are should be accepted with cheerfulness, and one should be careful not to sow any more seeds. Then there is the way back to one's true home—the way of the Sound and the Light. The basic teaching is the same in all religions, and all Masters have given reference to the same facts, but because people do not come in contact with a practical Master of the spiritual science, the knowledge of the truth does not go to the very core of one's being. The Masters did not bring any new thing, for Truth is One, but they have tried to explain it in different ways according to the understanding of the people at the time. But without inner contact a complete understanding will not be achieved. So the Masters enjoin the criterion: *As long as I do not see with my own eyes, I cannot*

believe even the Guru's words.

Now, if one could consult the Masters about the state of the world, their advice would be one and the same: rise above all isms, and become a true man. They regard all mankind as Man, within whom lies the Truth, though not consciously connected. *Soul and Truth or God are in the same company and live in the same house, but never talk to each other.* Like two brothers, the soul and the Oversoul live in the same house, but tragically they never talk to each other. The reason is that the one who should start the conversation is restlessly tossing about. If he would withdraw and get to know himself he would also see that God is residing with him. *This body is the temple of God, in which the true Light is shining.* He whom you want to know is inside, and you are searching for Him from door to door.

What is the criterion of a True Master? *O brother, he who is termed a Satguru or Sant will reveal it through the inner eye.* He who calls himself a Satguru should develop that eye in the seeker which is above the senses. This is the abc or beginning of the spiritual science. To know oneself, one has to analyze oneself by rising above the senses and lower centers — perhaps through *pranayam* or *kumbhak*³—but one must know oneself. Where the world philosophies end, there the true religion starts. In the past, yogis spent hundreds of years to separate the consciousness from inert matter, by reading books on the subject, but what is the natural course? There is Hatha Yoga to make the physical body strong, and there is Prana Yoga to increase the length of life. To know God by making a hypothesis comes under Bhakti Yoga, and in Gian Yoga, inferences are drawn—but only an intellectual giant can do the latter system. Now what can the average

human being do?—be he a child, aged, or young. To fill the need, the Sants brought out the Surat Shabd Yoga, not merely introducing it, but giving a practical demonstration as well.

The Masters say that the yogis come to the *Agnya chakra*⁴ after progressing through the six centers, and then through *Anhad Shabd*⁵ they became one with Sahasrar.⁶ After rising above the six centers, then one gets the Anhad Shabd—which might take many, many years. Now, the Sant Satgurus give some contact with this on the very first day of initiation. What a great concession is this! Under the benevolence and mercy of Kabir Sahib and Guru Nanak, this simple science was started to meet the need of the age, for hereditarily we are not fit for lengthy processes. The Master gives some practical experience on the very first day, and encourages continued development. His help is available throughout the journey, not only in life, but at the time of death and after death the soul is constantly guided. Go and search for such a Master.

In praise of the Master, it is written in the Gurubani, *O Nanak, leave the company of the imperfect and search out a perfect Master. The imperfect will*

forsake you in life, but the Master will never leave you, even after death. What is the meaning of this? The true Saints are rare, but when found, their company is invaluable, for the fortunate disciple is with his Master outwardly, and on closing his eyes finds his Master within also. Such faithful companionship will bring true contentment. One Muslim Saint has said, *O brave man, grasp the protection of him who is the knower of this world and the hereafter.* The true Guru is he in whom God has manifested Himself—a human Positive Pole, or the “Word made flesh.” For one who wishes to unravel the mystery of life, the company of such a Saint is essential. They give cash in hand. Those who want to live on loan have my best wishes, but a bird in the hand is better than two in the bush. He who is awakened while living will remain awakened after death.

*Listen, O madman! Why do you forget what you know? You are clinging to illusory matter, which will wash away like the kusumbha color.*⁷

Just see how man is being addressed—he is called madman! This is because

his intellect has been twisted and his consciousness is not in control, so he sees the right in the wrong light and the wrong in the right. What is right understanding? We should first remember that the physical form remains here in this world for only a few days. *Dust thou art, and unto dust returneth.* Whatever labels have been put on the body will also go with it. The body's true glory depends purely upon the soul. Everyone has to leave it at some time. *Prince or pauper, rich or poor, even the yogi — none remained here. Without exception, all left in their turn.* Whosoever came had to leave eventually, even the avatars⁸ and spiritual Masters, so we should pack up and be ready to go. *The night has passed and with the dawn the traveler leaves his place of rest.* For how long can we stay in this world? That for which we have such pride (the body) will turn to dust one day.

That which we see, hear or feel in this world—what can one call it?—all is changing. The physical form is changing, and so is the whole world's situation, like a panorama of life—nobody is at rest. We have fallen into a great forgetfulness, have become the body's form itself, and although we are the operators, we know not the controller of the machinery. The tiny atoms in the body are constantly changing, and the world is changing at the same rate, so when two things change at the same speed and we are identified with them, it appears that everything is stationary. This can be called illusion or forgetfulness, and where did it all start?

This body is the root cause of all illusion. We are the indweller of the physical form, and mistaking our identity for the body itself, we see everything from its level. Do we feel this mutation of the world and its species?

Does anyone ever consider that death will come? Most assuredly it will, but why are we not more aware of the fact? Because the soul is permanent, imperishable, and never dies. It is all wisdom, ever-existent and eternal bliss. Daily we see death around us, sometimes cremate the bodies with our own hands, but it rarely occurs to us that we also have to die. Why? Because the reflection of the soul is with us. Even a fool will declare that he is all wise—he cannot imagine that he has less intelligence than others. Though living in illusion, man yet instinctively feels he is all wise, and will never die, and this confusion can only be surmounted by rising above the consciousness to see the true condition of life.

Through the reactions under the prarabdha karmas, happiness and unhappiness follow each other. *Unhappiness and happiness are like two modes of apparel worn by man.* These words are very clear, for due to the changing panorama of life, action and reaction continues perpetually. Even now, in the very present, some reaction is being formed. If we have to leave the body some day, why not learn to do so while living? The science of leaving the body at will has been made very easy by the great Masters, when in the past it was so difficult that yogis spent hundreds of years trying to achieve it.

Why did the Master address mankind as "O madman"? Because only the Masters can express true love and compassion for man, who is caught up in the whirl of the senses, for they themselves have stepped out of the illusion and see all things in crystal clearness. God Himself feels for His children—the lost sheep—and the Guru, who is God in man, has the same compassion. God is love, and the soul is of the same

essence as God; it is also love. By its own nature, it must attach itself to something, so it is very necessary for a devotee to have a Beloved. The soul was actually meant to be the lover of God, but became the lover of the world instead. Loving the world brings no permanent happiness, for due to the constant change, the soul is happy only when attached, and when not attached it becomes unhappy. Those who wish to realize permanent happiness should get a Beloved who never changes and never dies. That is why it is said, "He who desires permanent happiness should surrender himself to God." The rest of life is just give and take—wife, husband, son, daughter, all other worldly relationships are just karmic give and take. Give freely and cheerfully—stop planting new seeds, and take the road to your True Home.

The world's scene is insipid. Leave it, my friend, and drink the nectar of Naam.

We believe there is satisfaction in outer things, but it is not so. True intoxication lies within us, for we are all bliss. Satisfaction remains only while the attention is focused upon a certain thing, otherwise it fades. For example, a man may be engrossed in a theatre play—quite happy in the enjoyment. Suddenly he is informed that his house is on fire, and he immediately withdraws his attention from the play and rushes out, filled with fear and anguish. The rest of the people are still sitting quietly engrossed in the show—there is no difference in the scene—but for one individual the play has no more reality. This goes to prove that enjoyment is derived through focusing the attention on something.

You have embraced imperfection
October 1976

close to your bosom, at the cost of rejecting the True Creator. How can you form a friendship with anything when all is impermanent in this world?

The illusion of trying to make a permanent home here, when deep down we know that we have to leave, is the cause of all our misery. Remember this, there is no point in starting to dig a well when you have reached the stage of dying of thirst. However, if the angle of vision is changed in good time and there is some awakening, then the pinching effects of life in the world will be reduced. The world is full of thorns, so put on some heavy boots. Even the tough shells of the walnut and almond were so tender once that one could pass a needle through, but when they ripened into full strength—then?

Those who have risen above body-consciousness and know themselves do not live by inference or feelings. They *know* that they are the driving force themselves, and go through life's ups and downs quite contentedly. If anyone near to them takes their leave in death, they wish them farewell, happy in God's will. Do we ever truly have this attitude of serenity? Let us not deceive ourselves. *You have forgotten yourself in the falseness of the world, when you should be drenched in the permanent color of the Naam.* You have given yourself to this world—which is not worth a seashell. Only God's color is permanent, but we are dyed in the color of the world. When the true intoxication comes, it will never wear off. How many people are truly intoxicated?

There was once a very proud king, who loved to reflect on how powerful he was, and how many subjects he had, etc. One day, his Guru said to him,

“You should realize that you have no value—if you like I will prove it to you.” The king was amazed and replied, “What are you saying, Master? If I lift my little finger, the whole country shivers, and you say I have no value!” The Guru said, “All right, do what I say, and I will show you your true value.” He made the king lie inert on the floor and then took his legs around his shoulders one on each side, and he took him into the town, shouting, “The king is dead, who wants to buy him? How much will you offer for him?” When the people heard this, they ran away, thinking he had murdered the king. He continued shouting, “I am selling the body for one rupee, fifty cents, one cent . . .” and came down to half a seashell, but the people fled from him. The Guru brought the king back to the palace and asked him, “Now do you understand what your value is? No one would pay even a seashell for your body, so you must realize that as the value of a shell lies in the pearl within, so the body’s value depends upon the soul.” Outwardly we go on dressing the body and making it look attractive, but it has little value. *This body is only beautiful as long as the soul and God reside therein.* The Lord of the soul is God, and he who gets that God-intoxication will radiate with beauty and happiness. In a worldly way, if a wife dresses in silken robes, but her husband is not there, what kind of situation is that? The Masters say that this type of finery should be consumed in flames. There is a Punjabi saying which states, “If I have to spend years in the desert, but my beloved is with me, I am happy in that.” Just as a woman shines if her husband is with her, so the soul’s husband is God and it becomes radiant when it is connected with its Lord. Awake to your

value, for the minute you leave no one cares to keep the body in the house for even half an hour. They say, “Quickly, take it and prepare it.” The Saints are excellent observers; they see what state the world is in.

When the soul became absorbed in the sweet Shabd given by the Guru, it shone red with radiance.

It is said that when one’s soul tastes the Grand Elixir which comes from the Shabd, it becomes red with radiance. When a man is happy, his face shows the happiness; it shines through him. When the soul becomes radiant, then the brightness shines through the eyes. That body is the most beautiful in which God has manifested; otherwise, forgive me, but for how long can one beautify the body outwardly? If you do it in the night, it vanishes by morning! That color in which the soul gets drenched never wears off. The Naam’s intoxication will continue night and day, and its dye will never fade nor run. Furthermore, no other impression can be implanted on that.

The words of the Masters are meant for all the world over. They do not state anything which they have read alone—they tell of what they have seen. If the Master has academic learning, well and good, for he can explain the teachings in a hundred different ways. If he is not learned, then his description will be direct, simple, clear. Shah Inayat said to Bulleh Shah, “What is the difficulty in realizing God? Just take your attention from this side and put it on the other side.” When Keshab Chanda Sen went to Ramakrishna Paramhans, he was told, “If you want to understand this in a few words, then come to me; but if you want to hear it

explained elaborately, then go to Vivekananda.” Both types of Masters will give the same thing—whether learned or unlearned. It is also true that a learned man will never take a step without thinking deeply over it and understanding the why and wherefore of things, and at times he is left standing, busy with his own thoughts. Bookish knowledge is all wilderness; there is no way out!

There was a Muslim fakir, and he said, *O seekers of God, you have lost your God in the waves of your mind*

and intellect. What a clear-cut statement! God is already within you, and you have only to turn your face toward Him, to realize Him. Now that I am looking at you, I cannot see what is going on behind my back. And who am I who is looking? I am a conscious entity, but the difficulty is, how to withdraw, for we are at the mercy of the mind and the senses. When all actions are connected with the mind, senses and intellect, just think, how can one withdraw oneself? All intellectual knowledge comes under the heading of *apra*

vidya.⁹ As long as you do not leave the body, you can never know yourself or know God.

There are two kinds of devotion. One is through the mind, senses, and intellect. The other is through the Guru. In the Gurubani it is said that Guru Amar Das Ji spent seventy long, devoted years in endeavoring to realize God through the mind, senses and intellect. He met many yogis and tried many practices. In the end, what was the result? He found that no matter what practices he performed, and no matter what knowledge he gained through the intellect, he could not rise above the body consciousness. One should give great thought to this. Through the intellect one can get glimpses into the subject, but it is not a living knowledge. Guru Amar Das Ji then said, "Without any effort on my part, I came to the Satguru."

Give all full devotion to a Gurumukh. What is a *Gurumukh*? He who follows the teachings of the Guru and becomes one with the Guru. He is the manifested God in man, and can give a demonstration of the Beyond. To talk about Spirituality is one thing, but to give it is far different. The true criterion of a Guru is that he will give you the Light. *I like that Satguru who takes the veil from my eyes and gives me an inner glimpse of the Truth.* The word *Guru* literally means "dispeller of darkness," and the eye through which one sees the Light within is different from those of flesh and blood. When does that eye open? When one withdraws the attention from the senses; only then can one get a way up. How can a man who is involved in outer attachments and carries out his devotional practices at the level of the senses, expect to see that which is above the senses?

Action and reaction never cease—

if you do good you are rewarded and if you do wrong you are punished. Duality is always present. As long as one thinks "I am the doer," one cannot leave the womb—the cycle of births and deaths. Lord Krishna said that happiness and misery are like two heavy chains binding us—be they of gold or iron. *Heaven and hell; again and again, birth.* The coming and going will never finish. The difference between *Gurumukh* devotion and other devotions is that in the former case the devotee is never told that after a month, a year, or even after death he will have some enlightenment, but something is given to start with. The Masters deal in cash on the spot! Even if a little is given at the start, there are full hopes for much more to come in the future through increasing the practice, day by day.

That death which frightens the world means all bliss to me.

Everlasting bliss is only possible through death, and if this first step is taken in the right way, then the fear of death will go, even while living in the world. *The man who remains happy in adverse circumstances, takes gold and mud as one.* Only a man who has become like a ripened walnut, whose kernel is separate from the shell, can live life in such a detached manner.

Through intoxication of artificial love, untruth is embraced and clung to.

What is this kind of love? It is a misfit love which has attached itself to falsehood. The soul should have loved God, but loved the world instead, and such love will always change; it is not permanent. Attached to the world, the soul sometimes laughs, sometimes cries through all the joys and miseries—is

that not a false attachment? It is all a lie. All that perishes is untruth and everything that we see, hear and feel is changing, so just think for a moment of the level that the Master wants to take you.

Listen, O madman! Worship the true Lord, which is your very life. He who has come, has to go.

What painful words! Listen, madman, go and worship that God who is the Lord of even the poorest of the poor. He is the Life-giver, and only in this human life can He be realized—and you can do it! O madman, he who comes has to go; no one ever stayed here, no one ever will. *Go to your true home—why settle down in a foreign land? Do your work, brother, but do not ensnare yourself.* Why do you want to entrap yourself? Finish your give and take but do not sow any new seeds.

My Beloved is the knower of all things, and when manifested in the man-body, is called a Saint.

My Beloved, the Lord, the Knower of all—He is the God in man. *Any Saint, giver of happiness, can show me the way up.* It does not matter who he is as long as he has realized God, has become one with Him, and can show the way up to Him. Go and search for such a Master. Today, through misjudgment of what a Master should be, there are more so-called Masters in the world than disciples!

If this human life which you are now enjoying slips from your hands, who knows when you will get another, in which this great work can be done? The heart was given by God into your safe-keeping, and only He should reside therein. *Give your mind, without hesita-*

tion—become a Gurumukh by leaving your pride and ego. If you wish to realize the Lord, then surrender your mind, give it without any fear into His keeping. Become a true disciple—a Gurumukh—by leaving all pride and self-praise. This worldly play lasts for a few days only, and by giving the mind, everything follows: the heart, moral character, body, wealth, name and fame, etc. Givers of wealth can be found by the score, and many give the physical form in service, but it is rare to find one who will give his mind. Once, during a Satsang in Beas, Baba Sawan Singh Ji said, “If anyone can give his mind, today he will get God-realization.” One man stood up and declared, “Master, I am prepared to give my mind.” Baba Sawan Singh Ji replied, “How can you give a thing over which you have no control? First, make it yours, then give.” *Nanak says that the mind can only be controlled with the overflowing grace of God.*

With the Holy Naam, the mind can be controlled. There is an instance in Lord Krishna’s life, when he jumped into the River Jumna. There he saw a huge snake with a thousand heads. How did he control and overcome that snake? By playing the flute.¹⁰ The mind can only be controlled with the inner Sound; there is no other way. Outer things may still it for a while, but they can never control it. Many holy men in the past have lost everything through the mind. By contact with the Word and the company of the “Word made flesh” the power of the mind can gradually be overcome. If you sit at the feet of a perfect Master, you will enjoy the benefit of the radiation, for his attention is under his own control. There you will become absorbed in the stillness and forget the world for a while.

The wisdom of the Beyond lies behind the pupil of the inner eye. Gaze through the drape of darkness.

One might sit for hundreds of years, unless one learns to penetrate through the darkness with the help of a Master of spirituality. Only then will one begin to see how the senses invert to find the truth. Guru Amar Das Ji said, *When you meet a Master, the senses are inverted, but how cannot be described in words.* For this, you sit at the feet of a Master and see for yourself—to have the experience of rising above body consciousness. That is why Masters say *Learn to die, so that you may begin to live.* Go deep down into it.

O Deliverer of the devotees, how can poor Nanak praise what he sees?

He says, O Lord, how can I praise thy innumerable virtues? We are lowly and weak; only through thy grace can we achieve anything. *Through the good karmas, the Satguru meets us; through dedicating the attention, the Shabd enters the heart.* Between God and manifested God in man there is a difference, though in essence they are the same. Through a manifested God in man alone, can one find the path to God. How can one compare the sun and its rays? Overcome with gratitude to his Guru, one disciple said, *God and my Guru are standing together—to whom shall I bow? I am grateful to my Guru who showed me the Satguru.* It means that without meeting the manifested God in man, it would not have been possible to reach God, and therefore all gratitude should go to the Guru. After all, the Master cannot be greater than God. No true Master has ever said, “I am the

doer,” but rather they say, “It is God’s will.”

I have already given an example of a proud king who was shown his true value, but through a Master’s grace one can become so high that the earth upon which one treads will become a place of pilgrimage. Unfortunately man rarely has value for the Living Pilgrimage; but after completing his life’s mission the places he was wont to frequent are considered to be holy. During their stay on earth, they are called heretics and are not allowed to enter towns—many were crucified, hung and tortured—but regardless of all this, the Masters are full of compassion and mercy. At his crucifixion, Jesus Christ said, “Father, forgive them, for they know not what they do.” When Hazrat Ibrahim was once crossing the river in a boat, an atheist and his companion began insulting and making fun of him, but the Saint remained serene and silent. It is written that God appeared to him and said, “I cannot bear these insults toward you, and if you wish I will overturn the boat and drown them all.” Ibrahim said, “O Lord, it is not their fault, for their eye is not open, so why not open their eyes?” When they received that realization, they fell upon his feet and begged forgiveness. Such a Master is very rare, but for the benefit of those who have sincere yearning for the Truth, he himself will arrange a meeting. It is logical that a blind man cannot seek one who can see, without some aid.

It is through a rare good fortune that one learns to die while living, thereby getting salvation. With special grace from God, one can get a demonstration of how to die while living. At the time of death, a person normally fails to recognize the people around him. Then the life force withdraws from the lower

extremities, leaving them numb and lifeless, and continues upward. There is a “death rattle” or noise in the throat, and the eyes turn upward. Without exception, every human being must undergo this process, and if one can master it while living, the inner eye will be developed and the fear of death will vanish. It is a strange fact that though the whole world is frightened of death, the disciples on the holy path want to die. He who has mastered the science of dying with the grace of the Master, will depart finally with laughter on his or her lips, as in the case of my earthly companion.¹¹

With what an abundance of love have these teachings been given and with what authority the words spoken. If we do not try to understand and follow, the loss is ours. Guru Arjan Sahib, who spoke these words, was forced alive onto a hot plate, and burning sand was poured upon him. My Master used to say that he who wishes to understand the subject of Spirituality should sit beside the death-bed of some true disciple—not the type of disciple who takes initiation and does not practice it, mind you, although he is also taken care of—then he will see how joyfully that disciple accepts death and leaves his body with rejoicing. Swami Dayanand’s disciple, Pundit Guru Dutt, was never fully convinced of his Master’s teaching, but fortunately he was with the Swami at the time of his death, and conviction of the power came when he saw his Guru leave the body in joy.

With God’s blessing, very easily a person can withdraw his attention inside; he then lives in the world and yet is out of it. His boat is in the water, and the water is not in the boat! This valuable gift is given without payment; it is free, as all gifts of nature are free. How-

ever, it is not enough to accept a Master alone, one must give all one’s devotion to him. Live according to his instructions. Christ said, *If you love me, keep my commandments*. From those who follow a true Master, few will truly keep his commandments, but those who do will receive the Elixir of Life. The people who are attached to the world do not realize that their consciousness slowly diminishes day by day by coming in contact with the material world, and when reborn often retrogress into lower species of life.

O Nanak, through his feet, I reached the gate of the Lord; I am overwhelmed with gratitude to him. Listen, madman, do not think I have realized Him through my efforts.

Whatever you have got, came through the Master’s blessing—do you think, O madman, that you got it through your own efforts? If he wants to give, he will give and if he does not want to give, he will not, but he will never say that he is the giver or the doer, because he sees the truth. To realize God, humility essentially follows. The cup that is lower than the jug will be filled. A tree when laden with fruit bows down to the earth with the weight.

The Masters—who see—never forget that God is the doer. They come to the earth as sons of man and humility is their most becoming adornment. They live in the world as ordinary persons. When Guru Arjan Sahib—who wrote this hymn—was made to sit on the hot plate, a great Muslim leader named Hazrat Mian Mir approached him and said, “Please give me the orders and I will take Delhi and Lahore, brick by brick, and break them together.” Guru Arjan Sahib replied, “The Lord’s orders

are the sweetest to me.” Even if you take a knife to their necks, such self-realized souls will not think evil of others.

Listen, O madman! Become like dust, if you want to realize God.

He says that you should remember one great thing: if you want to realize God, then become like dust at the feet of the Guru. A connection with the Naam means that the attention is withdrawn from outer things and the soul merges in the Oversoul. Become dust unto the feet of him who is capable of making this connection. *Only with great destiny can one have a glimpse of he who has absorbed himself into God and has realized true happiness. Arise, Farid, go around the world in search of such a one; if you find a released soul, you will also get released.* Where are the true men? If only man would become a true man, he would find himself in that enviable position that Kabir disclosed to us: *God is running after me, calling Kabir, Kabir.* We are more like animals though our form is human, for we have the animal spirit. If we do not rise above the lower impulses, we are not entitled to be called human beings.

There should be no ego—always consider, “O God, it is Thy mercy.” To surrender the mind is the greatest and most difficult thing to do. To give everything else is comparatively easy. Guru Amar Das Ji once gathered his disciples and expressed a wish to make mounds of earth. They all became engaged in digging the soil and making huge mounds. The Guru viewed the work after a while, and said that it was not good enough and must be remade. This happened a number of times, when he then decided that the site was not good, and directed them to another place.

After attempting to remake the mounds many more times, Guru Amar Das Ji again shifted them to another site, because the mud was not suitable. It is said that the mounds were made and broken seventy times. Throughout all this, the disciples one by one gradually left the scene, until finally only one, named Jetha Ji,¹² remained. He unceasingly continued the work, but the others said to him, “What is the purpose of all this making and remaking? We feel that through old age, Guru Amar Das Ji has lost his reason.” With tears in his eyes, Jetha Ji replied, “Our Guru is the only awakened soul among us, and if he gave me orders to make and break mounds my whole life through, I would be happy in the work.” During the performance, the Guru had given careful observation to see which man had that heart in him in which no mind remained, that he might give the treasure of full enlightenment to such a worthy soul.

The Masters are very careful and test their disciples in many ways, before extending the priceless gift. It is not given to anyone, and they have their own methods of testing, known to them alone. As long as there is I-hood in the disciple, there can be no real awareness of God. That I-hood must be removed—for instance if you take the single letter “I” from the word “World” it becomes “Word,” which has a very different meaning. *We bow down to the great destiny of he who has realized God, and to him we completely surrender ourselves.* We surrender ourselves to him who, after getting the human birth, realizes God—without him buying us, we are his. Strong extremes of gratitude have been expressed for the Godman: *In gratitude I will cut myself in pieces, with which to shower him.* Every time a Master comes he drenches

thousands upon thousands in the spiritual color, like the clouds which announce the rain. When the rain comes, the water and the earth become all drenched with water.

O Nanak, keep this lowly being at thy feet, where the everlasting happiness flows like an ocean, and thy constant protection lies.

You are the great ocean of mercy, and we are lying at your feet. We are your children—have mercy on us—extend your grace and protection. This was Guru Arjan Sahib's hymn, showing us the sorrow of the world, our condition in it, what our aim should be and how it can be achieved. Every father wishes his son to be even better than himself. Every king wants his son to become a king—not a minister, mind you. Every Master wants his followers to become Masters. With what beautiful words has he explained our woes! If you have understood them, bring them into practice, for it is your own work, which can be done only in this human life—a great part of which has already been wasted away. Try and get out of the illusion, and remember always that only he who

is already free can take you out of it, so implicitly obey his wishes.

With the grace of God and my Master, I bade farewell to my two young sons, my mother and father early in my life, my two elder brothers, and my earthly companion, joyfully in all gratefulness without a speck of grief or sorrow—and I wish you all to live up to the words of the Master, so that you may meet suchlike events smilingly.

NOTES

1. *Suniya* means literally “to listen.”
2. Reactions of the past which form the basis of the present life; fate karmas.
3. Ashtang Yoga practices.
4. Sixth or commanding center in the body, behind the eyes.
5. Unstruck Sound.
6. *Sahans-dal-Kanwal*, the stage of the thousand-petaled lotus.
7. Unfast dye from the Kusumb flower.
8. Those who come to put the world's affairs in order.
9. Exoteric religion or teaching.
10. The form of the snake represents the mind; the flute the inner Sound Current.
11. For a full account of the extraordinary circumstances of Mataji's final departure, see “Farewell to Mataji” in May SAT SANDESH.
12. Later Guru Ram Das.

The Ultimate Flowering

On bare branches blossoms the flower,
the leaves come following:
On barren lands bereft of growth
a miracle is happening—
Consider the deserts on the earth
where ravishing colors come;
But in the blossoming desert of man
is the ultimate flowering.

Jane Humphrey Miller

OCTOBER MEMORIES

Russell Perkins reminisces, in a talk given in Houston in May 1974, about traveling with Master Kirpal Singh in 1963

WHEN Master Kirpal Singh came to Sant Bani Ashram on October 11, 1963, there was no ashram then, and it was He that named it as such on that day. That night at the talk at the church in town He said, "I have been happy to have spent the day at Sant Bani Ashram." And that was the first time it was called an ashram by anybody.

After He arrived in the morning from Boston and went up to His room, we were looking out the back window and we saw Him go up the hill. And there's a big flat rock up there. The cover of *The Crown of Life* has got a picture of Master sitting on that rock. He went up and He lay down near the tree in the grass and took His turban off. We were watching out the window, but we let Him alone.

I had to go into town and work on the church to prepare for the meeting that night, so I never did go up. Later people went up and there was a very sweet satsang, I guess one of the sweetest ever. Master was throwing apples around for parshad and everybody was taking pictures of Him so He took pictures of them too. And He put people in meditation and meditated right there with them.

That evening, as Master was riding from the ashram to the church, He said to my wife Judith, who was in the car with Him, "Your husband missed everything today." She said, "Yes Master, he was at the church preparing it for the meeting tonight." He became silent.

The following morning, Master conducted a meditation sitting at the ashram; it so happened that it was one of the very best sittings of my life up to that point. Afterward, I thanked Him; He smiled lovingly and said, "Well, you missed everything yesterday!"

It wasn't until the following December in Houston that we found out what had happened during the time He and Tai Ji were up there alone.

On Christmas night, Master had a special satsang for just those of us who were following Him on the tour. And it was a really sweet time. He was giving out big nuts for parshad, and He was just as jolly as anything. We came in. He took a big handful of nuts and He poured it into my hands. And I couldn't hold them all, they went cascading all over the place. And He said, "How many children you have got?"

"Two, Master."

He said, "You will be the gainer." And He gave me two more plops, one for each child. And then He made some reference to the Ashram, to Sant Bani, which He was calling an ashram all through though there was nothing there yet, you see. It was just our house in the country that He had stayed at. Actually it was there but I didn't know it; that was the difference.

And Tai Ji started erupting in Hindi, and Master had Mr. Khanna translate. She said that when they went up to the rock at Sant Bani Ashram and Master sat down, Guru Nanak appeared to Him

and told Him that He also used to like to relax under trees when He traveled (because He also traveled a great deal). And They were talking. But Tai Ji couldn't hear Guru Nanak or see Him, she could only hear Master talking to Him. So she complained that she would like to see Him too and Master made it possible for her to see Him too. And that was the story that she told us at Master's request. So we have always considered that a holy place.

The next day He went up to Kirpal Ashram, and gave a talk that night at Goddard College, which was another milestone for me. It was the first time I saw Him take on the form of Baba Sawan Singh while giving a talk. It was not an inner experience at all. It's something a lot of people had seen. But I had never seen it up until that point. I was standing in the back of the hall; the hall was full. He was standing up giving a talk. And many times during the course of the talk I would just rub my eyes and it would be Baba Sawan Singh standing there.

Well, the next day we were going down to the Baron von Blomberg's house in Hampton. (The Baron at the time was co-president of the World Fellowship of religions and that '63 tour was largely connected with the W. F. R.) I was leading the way again. Well, we came into Barre and I made a wrong turn on Route 14 and went north instead of south. I didn't realize what I was doing and I was driving along very happily and somebody beeped a horn behind me. I turned and this car from the rear of the caravan had caught up to me and the guy hollered out, "I think you're going the wrong way." "Oh my God." As soon as he said it I realized it had happened. I was just overwhelmed with remorse. It may seem like a very small, dumb thing but I was leading

the Master. It was a chance to do things right and here I was goofing Him up. I just felt like—so small. So I turned the truck around and drove back, but I felt increasingly dumb that I was the leader. I felt like anyone could do a better job than me.

As we drove along I was feeling bad all the way down. We got to Boscawen, N. H., where there was a Howard Johnson's in those days and the caravan stopped and we all went in to eat. Master went in too. He was much more, I would say, He was infinitely more accessible during that tour than in 1972. He would often go into restaurants and sit down with us at the table although He seldom ate anything. So He was in there about ten minutes and then He went out. I realized He was gone and I really wanted to apologize.

So I went outside, looked around. He was way at the other end of the lot all by Himself, pacing back and forth up at the other end way far away. When I walked up to Him He was quite lost in thought. I said, "Master, you know I'm really very sorry that I failed so badly up there."

He looked at me in total incomprehension. "What?"

I said, "I'm really sorry. I took a wrong turn and I led the whole caravan out of the way and I delayed You and I am just very sorry."

He looked at me—He just looked at me, absolutely totally blank for about ten seconds and then the most beautiful light broke over His face and this dazzling smile and He said, "That's all right."

And He turned around and He kept on pacing. I realized that He had totally forgotten and forgiven. It was my first experience of Master's forgiveness. It was by no means the last. But it was a small thing that was a big thing to me.

He just showed me that it just didn't matter, you know, that He had forgotten about it.

Then there were some funny things: we went to see Him a few days later. The Baron had Him around New Hampshire for awhile and we couldn't always get to see Him but He spoke one night up at Jackson, N. H., which is in the White Mountains about 70 miles north of the Ashram. Five or six of us went up; He spoke in the Congregational Church to the townspeople. It's a very wealthy community and there's at least one countess with a castle.

Really, believe or not, there's a big castle and that's where Master stayed that night. When we walked into the church, Master saw us come in and He greeted us from the pulpit. He was sitting up behind the pulpit, and after He gave His talk He came out on the sidewalk and joined us, the group of us from Sant Bani. He stood in the middle while we formed a circle around Him and He just talked with us. He asked us how we were doing and this and that. He had just met us a few days before, but the thing is that we were—I don't know what—the church was full of important, aristocratic people and we were just a bunch of nothings and He was talking to us. So we were just thrilled to pieces. There was an elderly couple there who wanted to get initiated, a couple in their sixties, and He was talking to them about that; He apologized because He couldn't do it Himself. He just didn't have time, He said. He said Millie Prendergast can do it (at that time I didn't have the authorization to do it.) He said, "It's the same power."

Well, we had to go back but some of the people including the elderly couple decided to stay overnight up there in a cabin and see Him the next morning too. So He stayed at the castle. The next

morning they went over with Mr. Khanna and a few other people. But when they knocked at the front gate, the maid refused to let them in. She said, "No, go away. You're not wanted here," this or that thing. They didn't know what to do. Master was inside and they couldn't get to Him. She wouldn't even let them stay on the property. They had to go outside the fence and the gate was shut behind them. They had to wait outside.

Well, Frank (the elderly man) was telling me this story that afternoon; he was wiping sweat off his face and he said, "I'm telling you, I never saw anything like it. The Man's a Saint, I don't mind telling you. It's absolutely true." He said Master came out of that castle, walked over to them and climbed the fence to get to them. He stood there on the outside of the fence and talked with them for half an hour or so and then went back in.

Khuku told me afterwards that she had said to Him, "Well, if You speak to the maid you can work it so that they can come in." But Master said, "No. There's a Punjabi proverb that says 'If you don't want someone to be treated badly, then don't put him in a place where he's going to be treated badly.' " He said, "Why should my people have to put up with that sort of thing? I'll go to them." So He did.

The day after we had gone up to Jackson, I was walking around the Ashram. I was just feeling so . . . Master had just been there, the house was still full of Him. I went up to His room, the room where He had stayed, and it was just radiating Master all over. I wanted to see Him so badly and I thought it was all over. I was wandering around the place up by the rock where He had sat and I was just wishing He'd come, and the cars started driving up the road,

coming in, only Master wasn't with them. But everybody else was there. Mr. Khanna was there and Eileen Wigg and Frank and Eleanor (the couple that had gone up from my area) and they all piled in and Mr. Khanna held sat-sang and we ate. Then Mr. Khanna said to me, "We need another vehicle to carry luggage because we're losing a car. You've got a nice truck. Would you like to carry luggage down to Connecticut for us? I'll cover all your expenses, and as soon as we can make other arrangements you can come back."

Would I like to! They couldn't hold me back. I was in the cab of the truck before anything could be done. And I went down alone. I had no money at all. We were absolutely flat broke because we spent everything fixing up the house. I was wearing bummy old clothes and the truck, a pick-up, was a crummy old green thing. It really looked kind of sick and it was old and rattley. We piled up the luggage in it and I got in and Eileen rode with me on this ride. It was pretty uncomfortable for her too. We went down and I was in Connecticut driving that truck around mansions and rich people's houses for five days. Also, I was growing a beard then, and it was only about half-grown. It was at the stage where it really looks very raunchy and scrubby. All of this sort of coalesced.

We got down there and the Baron didn't like my truck. I'll tell you a funny story. We got to the Merritt Parkway. (The Merritt Parkway is a road that is open only to cars. It's in Connecticut.) We got to the point where the Parkway began and the caravan stopped—this is after we met Master; we were going from Waterbury to Greenwich, in Connecticut—the Baron got out and he walked over to me and said, looking a little sad, "You know you can't take

the truck on the Parkway." I said, "I know. It's all right. I just won't go on the Parkway. I'll go another way. Don't worry. It's all right. You go on."

He went back and got in the car. I looked up ahead and he was talking to the Master. He finally got out of the car and, looking very sad, came back and stood there. He said, "The Master says He won't go on the Parkway if you can't go on the Parkway."

I was so moved at the Master's concern for me and that truck that I just couldn't bear to think that He would go even fifteen minutes out of the way for my sake. I said, "Oh no, please, please, just drive Him on the Parkway. I'll go the other way. Please don't make Him delay on my account." I just backed the truck around and drove off. I went to Greenwich another way.

But when people talk about Master's love, I'll tell you that it's the realest of the realest of the real, and it comes out in the tiniest possible things. You just can't fathom it.

I haven't told these stories in years because so much has happened since then that I've kind of forgotten about them a little.

We went to a house owned by some Jordanians where the Mayor of Bethlehem was staying (Bethlehem was at that time in Jordan; since 1967 it's in Israel). The mayor was staying there and the Baron was a friend of the King of Jordan (the old king, not Hussein, but the one before him). These people were Moslems and they were interested in the World Fellowship of Religions. They were not initiates.

So we all got invited in. I'll tell you how that happened. This is a funny story. The Baron comes out like a villain, but really he just wanted things to be right. And I didn't mean any harm; I was just down there doing the job

Master invites Kolin Lymworth of Vancouver up on the dais to film the crowd.

that I had been asked to do there. Naturally I wanted to be around. I was at the time about 28. I was still a pretty young kid for my age in a lot of ways. But I just wanted to be with the Master. There were others too. The Baron didn't like lots of satsangis following the Master around when he took Him to these rich people's houses. So he was very good at losing us. If we were following him and he'd come up to a light, he had an interesting way of getting to it just as the light was turning red, and he'd go through, and we stayed. But I would follow him through anyway. I pretended there was a chain on his car hooked to my bumper and I couldn't stop. So we got to this house. Two other carloads of satsangis had somehow gotten there ahead of him and the people in the house were very gracious and had invited them all in. When he got there, they were all inside. I wasn't planning to go in. I was carrying the luggage and I waited in the truck; I just felt that if they don't want me in, I don't have to go in.—So Mr. Khanna came out and hollered at me, "Come on in!"

So I went in. And there was everybody else in there. Tai Ji saw me. She said, "Sit on the floor, Russell." She wanted to make sure I knew my place—it was full of socialites, you see. Really rich people were there. They had no more idea of what the Master was than a man in the moon. You should have seen Him. He was sitting there with them just as if they were His children; it didn't phase Him a bit. He was sitting there on His chair and joking and

they didn't know what to make of it—they just didn't know. One man was talking to Him about lion taming. That was what he had done, he had been a lion tamer. And Master was laughing.

The man who owned the house had a really profound face. I noticed the way he looked at the Master. He knew nothing about Him. He didn't know that He was a Saint. They knew he was active in the W.F.R., that He was an important man, but they didn't know He was a Saint or anything. Then this man said out of the blue to the Master, "You have the face of a prophet, Sir. You have the face of a Saint. Will You favor us with a discourse?"

And the Master got right up and spoke for about ten minutes about the inner teachings. It was beautiful. I was just sitting there and the atmosphere was just crackling; it was electric. I was sitting there enthralled. He was standing and smiling. He said you've got to go inside and He talked about the Light and Sound Current and the God-into-expression Power and the full thing. He held nothing back. Tremendous power was flowing forth from Him into that room. These people were sitting there and I don't think they'd ever had an experience like it in their life.

He spoke for ten minutes and He sat down and the old man that had asked Him was rocking back and forth in ecstasy. He was hugging his knees. The grin on his face was so wide it was touching his ears. When Master was through the man said, "Thank You, thank You so much." He was so happy.

INTERPRETED

NOTES Sunday Satsang October 15, 1967

Masters see everything from the level of the soul ^{or} ~~body~~ ^{man's body}.
Man has rebirth because of desires. Like a photo on the wall we are enmeshed in ^{the} world and desires of the body and cannot leave it. Be desireless--leave passions and anxieties. Desires are endless. Only the grave ^{can} ends worldly desires.

Having affection for someone or something and wanting to attain it is desire. Where we have a desire we must be reborn to achieve that desire. The negative power has different aspects: love, affection, anger, desire for wealth. If anything stands in the way, ^{our} that anger results. ~~in anger~~.

Some people have a desire for heaven; but that also is a plane and you can go only that far; we should not desire even that.

Think deeply whether you want to become entangled in the world or ~~have the other~~. go to ^{the} ~~the~~ ^{whirlpool} ~~end~~.

We are going headlong down--getting drowned in the ~~strong current~~. Still, we don't want to get out of the water. ^{feelings} ~~feelings~~

Seek for someone who can help you ~~xxx~~ to get out of the midstream.

We have become prisoners ~~in~~ of this body. If you want God realization, you must prepare for it. First make the decision whether you want to be a worldly or godly man. ^{Be not a dwarf} ~~Be not a dwarf~~

It is all a question of inversion. You can do it in this body only; not in any other form. The Soul is part of the Oversoul; when it begins to see the Oversoul, it wants to ^{go up} ~~go up~~.

Have detachment; those who become ^{devoted} ~~attached~~ to Master succeed.

Discourse on reading from Kabir

Now or never; ^{you can} solve this mystery of life in the human life.

Those who can remove the darkness from us are our true friends. It is all a question of detachment. The Master can detach you. The radiation ^{of} ~~the~~ Master will pull you up.

Why ask others how you are--ask yourself how you are. ^{is on the way to God} ~~is on the way to God~~

Notes on a Sunday Satsang

EDITOR'S NOTE: *These are notes taken by Doris Yokelson of the discourse given by Master Kirpal Singh on Sunday, October 15, 1967, at Sawan Ashram. The notes were based on the translation provided for her as the Satsang was going on. When she submitted the notes to Master for His approval, He took them and returned them to her very carefully revised. We are including here both a printed version of the notes as Master revised them, as well as photographic reproductions of the original pages showing the revisions in His own handwriting.*

MASTERS see everything from the level of the soul. Man has rebirth because of desires. Like a painting on the wall we are stuck fast in the world and the desires of the body and cannot leave it. Be desireless—leave passions and anxieties. Desires are endless. Only the grave can end worldly desires.

Having affection for someone or something and wanting to attain it is desire. Where we have a desire we must be reborn to achieve that desire. The negative power has different aspects: love, affection, anger, desire for wealth. If anything stands in our way, that results in anger. Some people have a desire for heaven; but that also is a plane and you can go only that far; we should not desire even that.

Think deeply whether you want to become entangled in the world or go to God. We are going headlong down—getting drowned in the whirlpool of desires. Still, we don't want to get out of the water. Seek for someone who can help you out of the midstream.

We have become prisoners of this body. If you want God realization, you

must prepare for it. First make the decision whether you want to be a worldly or godly man. Be not adrift. It is all a question of inversion. You can do it in this body only; not in any other form. The Soul is part of the Oversoul; when it begins to see the Oversoul, it wants to go up.

Have detachment; those who become devoted to the Master succeed.

[Master comments on a reading from Kabir.]

Now or never; you can solve this mystery of life in the human life. Those who can remove the darkness from us are our true friends. It is all a question of detachment. The Master can detach you. The radiation of the Master will pull you up.

Why ask others how you are—ask yourself how you are. Hie on the way to God. There are so many “Masters” looking for pomp and glory. The blind are leading the blind; both fall into the ditch.

You have to give up anger and excitement. If your only mission is to see God, you will give these up. By alone seeing the Master you will not be given immortality; you must follow His instructions. If you follow instructions you will get immortality. Be true to your own self, for the God and the Master both reside within you. Don't go by what others say. Please God, not others. Mind your own business. Realize and see how you stand; what you've done and what you want to do.

Don't depend on past Masters; they had their day; follow what they left in the scriptures for our guidance. Immortality is attained in the lifetime, not after death. The latter is a false hope. Try to see Him in your lifetime. Cure the

disease. Take steps to succeed in life.

If you don't get a demonstration or a glimpse of God within you from a Master, what's the sense of going to him? Sit under a sweet-smelling tree. You are burning in the fire of lusts of the world. We are all brothers and sisters in light. In the company of the Master we learn the lesson of true friendship.

Ever since we left the lap of God almighty, we are bewildered in the world. Whatever He does is for your benefit.

He who makes meeting God a ruling passion, God will say, "My child is wanting me," and will make all means to meet Him possible. You need not leave hearths and homes to go to Him. Stay in your own home; you can succeed there. The most secluded place is within your body. Just tap inside.

In this life try to seek a Master. If you come across Him, follow His commandments. He who puts the seed of Naam in you is a true Master. You may live in any place.

Eyes are the windows of the soul. You get radiation through Master's eyes. Simply hearing, seeing the Master is not sufficient; you have to put His instructions into practice. To succeed in life be-

come a true disciple of the Master. If you haven't come to your senses, you can now. Wake up now. Develop love for God.

How can you develop love for God if you cannot see Him? Then develop love for one whom you can see—God in man, who can open your inner eye to see Him. The whole mystery of life can be solved by the right guidance. True Masters speak plainly; they do not keep anything in mystery.

If seeds are roasted they will no longer sprout. Similarly, Master roasts the seeds of our karma so that they will not sprout new ones, by opening the inner eye to see that God is the doer and not himself—you are not a resident of this place; your True Abode is elsewhere. Go back to your True Home.

[Master comments on a Bhajan of Mira Bai.]

Godman is your true friend and companion who never leaves you here and hereafter. All others leave you sooner or later.

I am with my Father. I have no longer the pain in my heart; I am cured of my ruling passion.

Sunday Satsang, October 15, 1967 page 2
Kabir (cont'd)

There are so many Masters looking for pomp and glory.
The blind are leading the blind; both fall into
the ditch.

You have to give up anger and excitement. If your
only mission is to see God, you will give these up.

^{alone} By seeing the Master you will not be given immortality;
you must follow His instructions. If you follow in-
structions you will get immortality.

Be true to your own self. ^{for the God and the Master both} Don't go by what others say.
Please God, not others. ^{reside within you}

Mind your own business. Realize and see how you stand;
what you've done and what you want to do.

Don't depend on past Masters; they ^{had that day} are dead. ^{follow what left in the Scriptures they left for us}
Immortality is attained in the life time, not after -
death. The latter is a false hope. Try to see Him in
your lifetime. Cure the disease. Take steps to
succeed in life.

^{of a glimpse of God within you} If you don't get a demonstration from a Master, what's
the sense of going to Him.

~~xxxx~~ Sit under a sweet-smelling tree. You are ^{burning} in a
fire in ~~this~~ world. ^{of lusts of the}

We are all brothers and sisters in light. In ^{the} his
company ^{of the Master} we learn the lesson of friendship.

^{Everyone of} ~~We have left the lap of God almighty, roaming this~~
~~world in different lives. bewildered in the world~~

Whatever He does is for your benefit; ~~not for His.~~

He who makes meeting God a ruling passion, God will
say, "My child is wanting me," and ^{with} make all means to
meet Him possible.

^{You need not leave heart & home to go to the}
~~The forests are also full; there is no secluded spot.~~
Stay in your own home; you can succeed there. ^{this}
~~is the way out. (The most secluded place is within~~

~~You want to run away from meditation in order to look~~
~~for Him, going on pilgrimages, etc.~~ ^(but inside)

In this life try to seek a Master. If you come across
Him, follow His commandments. He who puts the seed ^{of God} in
you is a true Master. ~~Live in any place in this world.~~
^{You may live in any place}

Eyes are the windows of the soul. You get radiation through ~~the~~ eyes. *mastes*

Simply hearing, seeing the Master is not sufficient; you have to put His instructions into practice. ~~be a desireless man.~~

To succeed in life become a ~~slave to such a person~~ *true disciple of the* (Master).

If you haven't come to your senses, you can now. Wake up now. Develop love for God.

How can you develop love for God if you cannot see Him? Then develop love for one whom you can see-- God in man, *who can open your inner eye to see Him*
The whole mystery *of life* can be solved by the right *guidance* direction. True Masters speak plainly; they do not keep anything in mystery.

If seeds are roasted they will no longer sprout. Similarly, Master roasts the seeds of our karma so that they will not sprout new ones, *by opening the inner eye to see that God is the door and nothing else*. You are not a resident of this place; your true abode is elsewhere. Go back to your True Home.

Discourse on Bhajan of Mira Bai

God is He is your true friend and companion; *who never leaves you* ~~give up your~~ friends. All others *leave you sooner or later*

I am with my Father. I have no longer the pain in my heart; I am cured of my ruling passion.

HOW MASTER CARED

*Harry Roberts relates a tale of Master's love
for one of His children*

WHEN John Rowlands was taken to hospital in August 1972, his chief worry was that he might not be recovered in time to visit London the following month, on the occasion of Master's visit.

During the next couple of weeks I journeyed regularly to Llanelli and each time I went he seemed to be getting more despondent. Then, one black day, his niece gave me the dreaded news that cancer had been diagnosed. The specialist had decided that an operation was out of the question and the only prospect for John was a long and painful illness with the inevitable end.

The medical people had recommended that the patient should be given no indication of his true condition, and the family (who were not initiates) were only too pleased to go along with this. When I called on John a couple of days before going to London he seemed fairly normal but complained that the discomfort was interfering with his meditation. "Still I can't be going to die," he said cheerfully. "If I were, Master would have appeared to tell me so!" He asked me to apologize to Master for his non-appearance and to request any help Master might feel inclined to give him in his trouble.

Master's visit to England, in mid-September, was scheduled to last six days. When I arrived in London the first news I received from other Satsangis was that He had announced His intention to spend one whole day of this time in making the long journey to Llanelli to be at the bedside of the Sat-

sangi who, for many years, had served Him as representative in Great Britain. By a series of extraordinary coincidences I, who had never previously been in my Master's physical Presence, received the Grace of doing Him some small service, and I directed His party on the road journey to the hospital in Llanelli.

Imagine my anguish on discovering that since my journey of the previous week John had been moved to another hospital. It seemed I could not even do this little service properly and some of Master's precious and limited time with His children in this country had been wasted.

It took me about twenty minutes to find the other hospital and Master marched in magnificently at the head of his little party. This consisted of Mrs. Fitting, Sant Singh, Harcharan Singh, Mr. Malhodra and myself.

John was by now in the "terminal" ward, that is the ward containing those hopeless cases awaiting the inevitable. There were, I believe, ten beds there and the other patients all seemed to be in ghastly condition. John, on the other hand, was flushed and smiling, obviously overwhelmed by the honor of receiving his Master. Others, however, lay stretched out with the mark of death already on their faces, some with tubes sticking out of various parts of their bodies, some in the twisted position produced by their suffering. What a moment of pathos when the Lord of Life walked past the beds of these suffering souls, already writhing in the grasp of

the Angel of Death. How excruciatingly cruel it seemed, that God was so near to them, in their agony, and they unconscious of this unique event. One could wish, in compassion, that they could be told, but of course this was not to be. And would any of them, even at this stage, have believed?

Brushing aside John's thanks, Master said, "Now look, you have been very much on my mind! How are you?" John described his various pains and Master said something like, "All right. Shall I take you up now?" He requested the rest of us to withdraw from the bedside and for some minutes ministered to His child. He then called us back and told us to make our farewells. John greeted us all in turn, thanked us for coming and said good-bye. My turn came last. We always spoke together in our native Welsh language, and as we held hands I said, "It all very well to say good-bye to the others, John, but not to *me*! I'll be along as usual next Wednesday and I'll be able to tell you everything that happens during the rest

of Master's tour." He looked at me oddly but even then I was too stupid to understand.

The next three days were the most exhilarating of my life. In my car I drove the Master from Llanelli to meetings at Liverpool, Birmingham, Bedminster, Luton and finally back to London. The days I spent in the intoxication of His close Presence I'm afraid I spared little thought for poor old John. But when I returned home after the end of the tour there was a letter awaiting me from his niece; he had moved on peacefully only a few hours after Master's visit. The suffering had been cut very short. Master had spared no time in "taking him up" and in His wonderful compassion had delivered this old servant from many weeks of agony all the "experts" had foretold.

I was just in time to reach Master's party on the telephone before left. There was one laconic comment from Gyani Ji: "Ah well, it was not for nothing that Master made the trip to Llanelli!"

COMMENTS & NOTICES

SAT SANDESH TO CEASE PUBLICATION

Due to a variety of circumstances, of which the most important is that we are running out of material (there is only enough for a few months more) relating to Master Kirpal Singh, *SAT SANDESH* will cease publication with the December 1976 issue.

Consequently, we are accepting no more subscriptions, whether new or renewal. If your subscription expires between now and December, you may renew for those months only at 75 cents

an issue. If it expires sometime during the next year, you will find in your December issue a credit memo with the amount owed to you printed on it, plus a list of Sant Bani Ashram publications against which your balance may be applied. This will include the bound volumes for 1974, '75, and '76, and many back issues, as well as any book published by us.

We are grateful to our Beloved Master for the seven years we have spent in this blessed task.

Russell Perkins

SAT SANDESH

Ruhani Satsang Publications

by the Master Kirpal Singh Ji Maharaj

BOOKS

The Way of the Saints: the collected short writings of Kirpal Singh		\$6.00
The Crown of Life: A Study in Yoga	paperback	3.50
	hard cover	7.00
Morning Talks		3.00
Naam or Word	paperback	3.00
	hard cover	7.50
Prayer: Its Nature and Technique	paperback	2.00
	hard cover	4.00
A Great Saint—Baba Jaimal Singh: His Life and Teachings		2.00
Godman	paperback	2.00
The origin, mission and nature of true Saints	hard cover	4.00
The Jap Ji: The Message of Guru Nanak		3.00
The Teachings of Kirpal Singh (compiled and edited by Ruth Seader)		
Volume I: The Holy Path		2.50
Volume II: Self-Introspection/Meditation		3.00
Volume III: The New Life		3.00
The Night is a Jungle and other discourses	paperback	5.00

PAMPHLETS

Man! Know Thyself	.50
Ruhani Satsang: Science of Spirituality	.50
Simran: The Sweet Remembrance of God	.50
Seven Paths to Perfection	.50
God Power/Christ Power/Guru Power	.25
How to Develop Receptivity	.25

by other authors

The Celestial Music: An Introduction to Kirpal Singh, by L. Gurney Parrott	\$4.00
The Third World Tour of Kirpal Singh	2.50
The Song of Everything and other stories, by Tracy Leddy	2.95
The Transformation of Man, by George Arnsby Jones	paperback 2.00
	hard cover 5.00
The Beloved Master, by Bhadra Sena	2.00
Scientific Nutrition & Vegetarian Cookbook, by Dona G. Kelley	3.50
Vegetarian Recipes, by Shilla A. Judd	2.50
A Nutrition Compendium, compiled by initiates	.50

Please add 5% to cover postage costs.

MR. RENO H. SIRRINE
P.O. Box 3037 (221 W. Broadway)
Anaheim, California 92803, U.S.A.

Publications Manager
SANT BANI ASHRAM
Franklin, New Hampshire 03235, U.S.A.

