


MESSAGE ON THE
106th BIRTH ANNIVERSARY
of The Great Master
BABA SAWAN SINGH JI MAHARAJ
(1858-1948)


Ruhani Satsang
Sawan Ashram
Gur Mandi
Delhi 6, India

July 18, 1964

Dear Children of Light:

I send you my hearty greetings on the auspicious occasion of the physical birthday of Hazur Baba Sawan Singh Ji.

To me, He is Unborn, as He is God-in-man -- "Word was made flesh and dwelt amongst us" to guide the child humanity back to the Father's Home. He comes not only to awaken the embodied souls but to reveal the God in them, Who is controlling our souls in the body as well as controlling all the Universe.

His job is to bring all Children of God together and unite their souls to the Holy NAAM or the Word, the God-into-expression Power already existing within us. When one is initiated, He resides within him until He unites him with the Sat Nama--The Sat Purusha, the True Father, Who in turn absorbs him into The Nameless, The Anami.

Sat Purusha or the True Father manifested in Hazur Baba Sawan Singh Ji, gave us a contact with the Reality, the Light and Music of all Harmonies, which are the electric lifts to carry our souls into the Nameless, the Absolute God from where these emanated. He enjoined that Truth is above all, but the True Living flavored with Love is above Truth. Let us prove worthy of our Father in Heaven.

Let our hearts cry for communion
with the Lord in the Words of Mira, a
Great Saint:

I pray to meet Thee, Beloved
When wilt Thou meet
Thy Humble maid Mira?

As the dawn in beauty breaks
I move out everyday to seek Thee!

Ages have I spent
In quest of Thee, Beloved!

Mine eyes do ache
For a single sight of Thee!

When, O when wilt Thou come, Beloved.

Within me throbs the ache
Of longing and love for Thee!

And I wander far and wide!
I cry, who will cure
My wounded heart?

My anguish alas! doth greater grow
Each day, my longing grows;
I cry for Him Who my heart may heal!

Kirpal Singh