

RECEPTIVITY


*Three
Circular
Letters*


Kirpal Singh

ABOUT THE AUTHOR

Considered by many people who met him in the East and in the West to have been a living example of a true Saint of Spirituality, Kirpal Singh was born in a rural setting in Sayyad Kasran in the Punjab (then in India, now in Pakistan) on February 6, 1894. He followed the career of a civil servant in the government of India, and retired on his own pension in 1946. Following instructions from his Master (Sawan Singh Ji Maharaj, 1858-1948), he founded and directed RUHANI SATSANG. He was Commissioned by God and authorized by his Master to carry forward the spiritual work of contacting sincere seekers after God with the WORD (or NAAM). He continued in that capacity until he left the earth plane on August 21, 1974. Elected four times, consecutively and unanimously, as President of the World Fellowship of Religions, he upheld the truth that, though the various religions are different schools of thought, the Aim of all religions is One and the Same. Kirpal Singh visited the major cities in the United States on the occasions of each of his three world tours: in 1955, in 1963-64, and again in 1972, staying in this country for three months or more, each time. From his intent study at the feet of Sawan Singh Ji Maharaj and from his own personal inner experiences of a spiritual nature, Kirpal Singh was eminently qualified to convey to sincere people everywhere the importance of self knowledge and God realization.

RECEPTIVITY THREE CIRCULAR LETTERS

June 13, 1969
November 5, 1969
January 27, 1970

Kirpal Singh

*"Man's only duty is to be ever grateful to God
for His innumerable gifts and blessings."*

RUHANI SATSANG
Divine Science of the Soul

17165 Von Karman Ave.
Suite 102
Irvine, CA 92614
U.S.A.

Part Two of this booklet appeared in the January 1970 issue of SAT SANDESH under the title *The God-like Life*; Part Three in the February 1970 SAT SANDESH as *How to Develop Receptivity to the Master Power within You*.

Printed in the United States of America
by Print Graphics Pros • (714) 859-3845
Irvine, California
Sixth Printing, October 1997

I

June 13, 1969

Dear Ones:

OVER the past two years, the foreign correspondence has almost doubled, and the time which I have to take to attend to it has increased correspondingly. Over the same period of time, my commitments here in India have also greatly increased.

Much of the time that I spend in doing the foreign correspondence could be saved if the Representatives and Group Leaders played a greater part in looking after the areas and individual Satsangs for which they are responsible. By giving due consideration to their responsibilities and by setting a good example, the causes that prompt the dear ones to write numerous letters to me on routine matters concerning the running of Satsang affairs would be avoided. In addition, the majority of the basic questions asked by those non-initiates who are interested in the Teachings of the Master as well as by initiates could and should be dealt with by the Group Leaders, who can answer from their own level or by referring the questioner to one or the other of the books written by me. I have written books on almost all phases of Spirituality, which contain the answers to most of the questions that non-initiates or those already put on the Way may care

to ask, but still letters keep coming in asking questions which could be answered by giving a proper study to the books.

The time has come for all Group Leaders and Representatives to evaluate their positions and be ready to assume larger responsibilities than they have hitherto carried out. They should have sufficient knowledge of the Teachings to be able to answer most questions on the Path and also deal with questions asked on comparative religions, with special reference to the Bible, when compared to the Surat Shabd Yoga. If a Group Leader believes that he/she cannot answer a particular question or solve a particular situation, the matter may be referred to the Representative for reply. If a Representative believes that he/she cannot deal with it honestly, only then should it be referred to me.

I should also like to say a few words about the numerous personal problems which the dear ones refer to me for a solution to their difficulties. While I am happy to give the right guidance, it should also be remembered that those initiated by me are looked after by the gracious Master Power working overhead, Who is ever with His children and can solve all of their problems if they but put themselves in a receptive mood. In this regard, an application of sound common sense together with a calm consideration of the facts can work wonders in developing receptivity to the Master Power. Receptivity is the key which can not only solve your material difficulties, but also unlock the Kingdom of Heaven within you.

At the time of Initiation, the Master imparts His own life impulse. When we remember Him, He remembers

us, with all His heart and soul. He is not the body. He is the Word made flesh. To get the full benefit of the Master Power, the disciple must develop receptivity. It is impossible to develop receptivity until implicit obedience is given to the commandments of the Master. When you pay heed to the Master's Words, then that is a sign that you are growing in love for Him; and the more you grow in love for Him, the more receptivity you will develop.

At this time, I should also like to clarify certain misunderstandings on Initiation. Some experience of the Light and Sound is always given, whether little or great, depending on the background of the person being initiated. It sometimes happens that a man is tense at this time and so reduces his receptivity to the gracious Master Power working overhead. The best results are achieved when the person being initiated is relaxed and quite fresh and buoyant. However, too much emphasis is placed on the initial experience received at the time of holy Initiation. It is the first sign that God's grace has descended on a soul when that person receives Initiation from a Living Master. Such like people who are connected to the WORD or NAAM Power are most fortunate. It is through the grace of God alone that one is initiated. The greatest service that a disciple can render to the Master is to become a fit receptacle so that he can be attuned to the NAAM Power to which he has been connected. However, this takes time. The spiritual Path is a difficult one and requires a rigorous self-discipline. We must forever be on the alert against anything that draws us away from the Path. We must carry out the Master's instructions to the

"Learn to die so that you may begin to live."

very letter and devote regular time to meditation. We must learn to overcome self-love which is a fire that consumes and destroys and learn to cultivate love for God, which is a fire that purges and purifies.

Initiation also means that one is accepted by the Master to enter the College of Spirituality. It is not by any means a graduation. To give you a worldly example, when a student is accepted by a university for a course of study, he is generally overjoyed at the mere acceptance. He does not immediately go to the President and demand his graduation certificate. He knows that he must work hard at his studies in order to pass the intermediate and final examinations before he can be called a graduate. If he does not apply himself, then he should not be surprised if he fails in his examinations. After passing his final examination, the student is then rewarded with a degree, which entitles him to undertake post-graduate studies.

If one has to put in so much hard work to obtain worldly knowledge then how much harder should he expect to work and discipline himself in order to make himself worthy to receive that which the Master wishes to bestow upon him.

Until such time as the disciple begins to develop within and enjoy contact with the Inner Master, he must of necessity have firm faith in the Outer Master. The Master does not disclose all of His greatness at once, but only in proportion as an aspirant shows his keenness and makes progress on the Path, just as a student, when he advances in his studies, gets to know little by little something of the ability of his teacher. Similarly, the Master

starts just like an ordinary teacher and imparts instructions as any friend or well-wisher would do. In due course of time, He demonstrates the authority of a Master and is finally seen to be embedded in *Sat* or Truth as Satguru. At this stage, He and God appear to be merged in one another and there is no difference between them.

Finally, Initiation does not mean that life will be a bed of roses for the disciple. In the task of self-purification, physical and mental suffering play their part. Who is there that does not suffer at some time of his life? After Initiation, the process of lightening the load holding the soul in bondage is started. This process can be gone through speedily and happily if the disciple keeps sweet remembrance of the Master in his heart and endeavors to remain jolly in his spirits. As the disciple advances on the Path, he is given spiritual strength and outer adversities lose their pinching effect.

I wish you all speedy progress on the Way and, side by side with your own spiritual development, let the Light shining in each one of you be a source of inspiration to your fellow man.

I hope that this Circular Letter will inspire you all to greater effort, so that by the time I come among you, God willing, you will derive greater benefit from the Physical Presence of the Master.

With all love and best wishes,

Yours affectionately,

KIRPAL SINGH

"In the task of self purification, physical

II

November 5, 1969

Dear Ones:

IN MY Circular Letter of June 13, it was explained in detail what is the responsibility of each and every initiate, the true meaning of Initiation and the life to be led by one who wishes to progress on the Path.

In continuation, I should like to say a few words on *Sadachar* or the righteous life, without which one cannot sit in the quiet of his own self and, with concentrated attention, pierce through the inner darkness.

To achieve true spiritual progress, one must lead "the good life," I may even say a "God-like life," before much inner progress can be made. At the same time, one must be fully dutiful to regular meditations, as both are essential. To lead a good life without devoting time to one's spiritual practices will not raise the attention to the seat of the soul. Similarly, devoting hours to meditation without eliminating bad habits and cultivating good ones in their place, will not get one anywhere. Purity of life is essential for fruitful meditations.

What is "the good life?" It is to have good thoughts, good words, and good deeds. *Sadachar* is a life of continued Tightness from beginning to end. It is for each

initiate to occasionally pause and introspect as to how far he has succeeded in molding his life in accordance with the comandments of the Master. We talk of God, hear of God, and read of God; but we seldom practice God in our daily life. It is the practice of the Presence of God that matters, and we can only have the awareness of this Presence by leading a God-like life; there are no short cuts on the way back to God.

Truth is higher than everything but higher still is true living. Truth and true living are not exclusive of each other but go together; one supplements the other, and their combination forms the God-like life. One who practices true living will always earn his living by the sweat of his brow and feed himself and his family on rightly procured foods consisting of fruits, vegetables, nuts, cereals and permitted dairy products. Futhermore, he will be honest and aboveboard in his dealings with others. These three aspects of conduct are indispensable aids to true living. One can gauge his or her spiritual progress by the measure of *conscious control* that he or she has over their thought pattern. One who has in some measure achieved this control will not be swayed or upset by outer conditions, stresses and strains that his environment may place on him. *If one cannot rise above, be in full control of and handle with ease the circumstances of his outer environment, he will never be able to succeed in the way of Spirituality.*

So the important thing is to first learn to handle your outer environment, consisting of your home and/or work life. We are to be judged by our actions and not by our words. It is from the abundance of our heart that all

and mental suffering play their part."

actions result, whether physical, emotional, or intellectual. The mind is an index and reflecting mirror and it truly depicts one's inner state. A measure of success in how well you are succeeding in handling your outer environment will be a gradual awareness that you are becoming the master of your own thoughts. It is to achieve this success that I introduced the self-introspective diaries. How many really keep their diaries properly? Very few, if any, I am sorry to say. If the diaries were to be taken advantage of, you would see a change in your behavior, your mode of thinking; and consequently, you would progress spiritually by leaps and bounds. The purpose of the diary is to reflect your own inner state, so that you know where you stand. It is a tool, which if used properly, will chisel you into a receptacle fit for the manifestation of the Master within you. You should put just as much devotion and attention into keeping your diary as you put into your meditations. The following points will give you the right understanding on the sublime purpose behind and benefits to be had from keeping the diary:

- (1) When, at the end of the day, you recall your failures in thought, word and deed, in which direction will your mind be turned? Naturally, it will go to the One Who has asked you to keep it. So keeping the diary is also remembrance of the Master; you are saying something to Him. If you remember Him, well, He remembers you; and in time, you will develop receptivity to Him wherever you may be. There

can be no true spiritual progress without receptivity, and the daily maintenance of the diary with full attention and a true yearning to be freed from the lapses which are recorded therein goes a long way to developing this receptivity.

- (2) In the Christian religion, I understand that those who wish may make a confession of their lapses before a priest. They may go once a month or weekly, but generally not more often than once a week. But by keeping the diaries, you are making a confession every day. Let your confessions be honestly and openly recorded in the various columns, so that you know where you stand and can take rectifying action. The best and easiest way to cure your ills is to yearn to be free of them and, as mentioned above, to have sweet remembrance of the Master at the time you are filling in your diary.
- (3) Last and just as important as the foregoing, keeping the diary should not be allowed to stagnate into a mere recording of failures, which tends to become mechanical if done with little or no attention. The true purpose of putting these failures down in front of you is to make yourself aware of them so that they may be weeded out. To weed them out, it is not sufficient to cut off one or two branches,

'The mind is an index and reflecting mirror

you must uproot the cause. Once you become aware of a failure, you should be able to trace it to a certain situation; and this situation will help you to identify the cause of the weakness in you that has to be strengthened. By and by, the very cause of the failure will drop off by itself.

Another important aspect of "the good life" concerns outer behavior, which should be natural to the society into which one is born; no acting or posing is required. There are some dear ones who believe that they should adopt the outer symbols of dress and name that characterize the society into which the Master was born, in the belief that this is pleasing to Him. The life of the spirit does not call for conversion to outer modes of living in name, appearance, or apparel. The Masters do not come to make or unmake social orders. Their mission is just to fulfill the law of God, which is to redeem His lost children. They simply ask us to convert ourselves inwardly, to be poor in spirit and pure at heart. We should cultivate true humility, which is neither servile nor assertive. These are the things that will please the Master and make us receptive to the gracious Master Power working overhead. If you live a life of humility and simplicity, you will have peace of mind. After all, what is there on earth that belongs to you? Why be attached to the vanities of the world when the treasures of divinity lie within you? If you live for God, all things shall work out in your best interests, not only spiritually but also materially. This is the fundamental law of God and can be realized by all who will practice true living.

The reward of true living will be that you will become receptive to the Master Power working over your head. No real progress can be had unless this receptivity is developed. By receptivity a disciple is cast into the same mold as the Master; but before one can become receptive, he must have right understanding. This is given either by word of mouth by the Master at the Satsangs conducted personally by Him or through His writings in the form of the many books and circular letters to those who live afar. Right understanding by word of mouth or through His writings constitutes only one-third of the teachings of the Master; the other two-thirds are achieved through developing receptivity. Christ said, "I am the vine; ye are the branches: He that abideth in me, and I in him, the same bringeth forth much fruit: for without me ye can do nothing."

The first sign that a branch is receptive to the life-giving sap that rises in the body of the vine will be blossoms, and the second the fruit that it will bear. If a branch cuts itself off from the sap, then . . . ? It will become but a dead piece of wood, fit only for the pruning shears of the gardener. The vine gets its food through its roots which are intertwined and embedded in the nutriment-giving soil. Therefore, the branch that is receptive or attached to the body of the vine gets the same food. Similarly, the Master's roots are embedded and intertwined in the Godhead. So the disciple who is attached to or becomes receptive to the Master can, not only be fed by the life-giving sap of the Master, but can actually pass through His roots until he, too, becomes embedded or intertwined in the Godhead; and this can

and it truly depicts one's inner state."

only be done by developing receptivity. To attempt to gain the Godhead without being receptive to the Master Power is fraught with danger. Maulana Rumi says, "Do not go within without the Master, as there are many dangers inside." If one should happen to rise above body consciousness without being receptive to the Master Power, he will become hopelessly lost in the lower astral planes and runs a great risk of being deceived by the many manifestations of the Negative Power. There have been instances where even great Rishis have fallen because they relied on their own power to carry them over the dangers that abound in the inner regions.

So receptivity is important for success in all phases of life, both mundane and spiritual; and it can be achieved by following the right understanding given above. First, one must lead a God-like life; second, the spiritual diaries must be maintained in the accurate way as already explained; and third, you must learn to develop receptivity. If you succeed in the first two, the third will follow of itself.

With all love and best wishes,

Yours affectionately,

KIRPAL SINGH

III

January 27, 1970

Dear Ones:

THE recent increase in correspondence received here indicates that the many books written by me, in addition to the Circular Letters issued over the past two years, especially those dated June 13 and November 5, 1969, have not been read, appreciated, and digested by the dear ones. This is confirmed by the contents of the letters written to me by most of the initiates, which bring up the same questions and problems which had been answered in previous letters, or could have been answered by a proper study of the books and circulars already referred to.

My Circular Letters should be read again and again, both at Satsangs and individually. Again, I should like to stress that the Circular Letters dated June 13 and November 5 give the right understanding and guidance for all situations and any problems or difficulties that may be encountered in the day to day living of the initiates. You must put this right understanding into actual

"We should cultivate true humility, which

practice if you wish to succeed in the task of man-making, which you alone can do. The more you succeed in this way, the more receptivity you will develop to the Master Power within you. The Circular Letters mentioned above should be given to every new initiate, to give impetus to their Initiation. To give further help and encouragement on the Way, my new book *Morning Talks* will soon be available for general distribution. This book, which covers most aspects of Spirituality, is a God-given spiritual textbook to which all initiates should constantly refer to see how they are measuring up to the standards required for success in their man-making. I cannot stress sufficiently the importance of reading this book, digesting its contents, and then living up to what it contains.

The dear ones should also be regular in attending Satsang, which is where the theoretical side of the Teachings are given, to enable them to increase their understanding of what the books and Circular Letters written by the Master contain. When you have right understanding, you will have right thoughts, and from right thoughts will automatically flow right words and right action. Satsang is not a place for gossip or social get-togethers. It is a sacred forum where all meet to sit in sweet remembrance of the Master as well as to increase their understanding. While I have permitted meditations also to be held at Satsang in the past, generally after the Satsang, I would now suggest that those dear ones who would like to meditate together, do so before the Satsang commences. This will avoid the incidence of social chit-chat that has, in many cases, been reported to me as

going on at the beginning and end of Satsang. It will also avoid the participation of non-initiates in the meditation period, which is not desirable, except in cases of sincere seekers after Truth who are desirous of initiation. When Satsang is finished, everyone should leave. Those non-initiates who are interested in the Teachings should be advised to first study thoroughly the books and other literature available before asking any questions. If after such a thorough study of the Teachings, they still have some questions, these may be answered by the Group Leader. By attending Satsang in the right spirit, the Master Power within each initiate will radiate, and the resultant charging of the atmosphere will give a boost to all. At times like these, the Master Power is given the right environment to do Its work, which is to prepare the dear ones for their second birth into the Beyond.

If all initiates give a proper study to the books and Circular Letters and also attend the Satsang in the way described above, there should be no need for them to write to the Master with any question or problem, the solution of which already lies at hand. Every initiate should understand that to write to me on any problem or with any question is to limit the Master Power working within them. It but delays the answer, which could otherwise be known within a short time by following the advice given above. In my Circular of June 13, I advised the initiate who had some problem or question to which he required an answer, to sit quietly in a receptive mood, thereby attuning himself to the gracious Master Power within him. Then he would surely receive his answer and have full confidence as to what course of action he

is neither servile nor assertive."

should take. For example, there is one story from the life of Lord Krishna. One of His disciples, a lady, was attacked by some men in a lonely place. So naturally, she cried out to Lord Krishna for help, but thought of Him as being in the place where his physical body resided, which was many miles away. So, just when her condition was becoming desperate, Lord Krishna appeared and she was saved. When she remonstrated with Lord Krishna for taking so long to come to her aid, He replied, "Well, you thought of me as being many miles away from you, so it took some time for me to come to your help. But if you had realized that I am always with you, am in fact your constant companion, I would have appeared instantaneously." The diary forms on which you record your spiritual progress should of course continue to be sent to me, so that I can give further guidance on inner, spiritual progress. If any initiate feels that he must have some outer guidance on the Teachings, he should discuss his questions and/or problems with the Group Leader or Representative of his area. In this regard, Group Leaders and Representatives should be thoroughly familiar with the Teachings. They will greatly reduce their own workload if they read out at Satsang the Circular Letters already referred to in addition to selections from the books written by me. The new book *Morning Talks* will provide them with invaluable material for this purpose. But most of all, they should set an example to others in their actions. Example is better than precept. If they carry out their responsibilities in a loving and humble manner, they will become more receptive channels for the Master Power to work through. Their very

radiation will benefit others without them uttering one word.

However, there is one very important point that must be borne in mind by all, whether initiates, group leaders, or representatives. This is, that group leaders and representatives are there purely for the purpose of giving out the theoretical side of the Teachings and in arranging facilities whereby the initiates of their group or area can meet together for Satsang. Group leaders and representatives are not to be used as crutches for the other initiates to lean upon. Nor should the initiates look to them for any purpose but to help them in understanding the Teachings. In other words, initiates should not look to them for spiritual guidance in any shape or form, as this is the function of the Master. If an initiate looks to a group leader or representative for spiritual guidance, he automatically places a blockage between himself and the Master; and his spiritual progress will suffer in consequence. Similarly, if a group leader or representative allows himself to be used in this way, he, too, stands to lose. So to summarize, group leaders and representatives are there only to help others to have right understanding of the Teachings (which they can only do if they are thoroughly conversant with them), and to provide a healthy example of the life to be led. It should be remembered that the Master Power is within each initiate and that each one should be an inspiration to his fellow, whether initiate or non-initiate. Those who have developed more receptivity than others can, by their very example and radiation, give a boost to their less developed brothers, without exerting any sort of superiority over

"Example is better than precept."

them. I always used to pray to my Master that if any goodness went out of me to the benefit of my fellow man, then I should not know about it.

With all love and best wishes,

Yours affectionately,

KIRPAL SINGH

BOOKS by Kirpal Singh

CROWN OF LIFE

A comparison of the various yogas and their scope; including Surat Shabd Yoga-the disciplined approach to Spirituality. Religious parallels and various modern movements cited. Paperback; 256 pages; index. ISBN 0-942735-77-3

GODMAN

If there is always at least one authorized spiritual guide on earth at any time, what are the characteristics which will enable the honest seeker to distinguish him from those who are not competent? A complete study of the supreme mystics and their hallmarks. Paperback; 191 pages. ISBN 0-942735-1

A GREAT SAINT: BABA JAIMAL SINGH

His Life and Teachings

An account of the two careful and extensive searches on foot by the 15 year old Jaimal Singh in India, c. 1850, his spiritual development under Soami Ji of Agra, culminating in his Commission as a true Master of *Panch Shabdi* NAAM, and the remainder of his Mission at Beas. Paperback; 242 pages; maps; and index; together with BRIEF LIFE SKETCH OF HAZUR SAWN SINGH JI MAHARAJ (also indexed). Texoprint cover in five colors, printed on pH balanced paper, with sewn signatures. ISBN 0-94273527-7

THE JAP JI: The Message of Guru Nanak

An extensive explanation of the basic principles taught by Guru Nanak (1469-1539 A.D.) with comparative scriptures cited. Stanzas of the Hymns in English, as well as the original text in phonetic wording. Paperback; 189 pages; glossary.

THE LIGHT OF KIRPAL

The talks included in this book were transcribed directly from the original tapes and are not derived from any published or printed source. The transcribing was supervised by Sharleen Sherwin and, in obedience to the instructions of Sant Kirpal Singh Ji Maharaj, issued just prior to His passing, was approved by the late Reno H. Serrine. Paperback, 446 pages.

MORNING TALKS

A Transcription of a sequence of talks given by Sant Kirpal Singh between October 1967 and January 1969. The scope of the talks is broad covering many aspects of Spirituality in a direct and simple way, and, as such, the talks are intellectually enlightening. More importantly, the spirit of the talks reflects the pure and loving nature of the Speaker, whose life was a brilliant example of spirituality in action. Paperback; 258 pages. ISBN 0-942735-33-1

NAAM or WORD

"In the beginning was the WORD... and the WORD was God." Quotations from Hindu, Buddhist, Islamic, and Christian sacred writings confirm the universality of this spiritual manifestation of God in religious tradition and mystical practices. Paperback; 335 pages.

THE NIGHT IS A JUNGLE

A compendium of 14 talks delivered by the author prior to 1972, the first four of which were given in Philadelphia in 1955. The remaining ten talks were delivered in India. All of these talks were checked for their accuracy by Kirpal Singh prior to their compilation in this book. Paperback; 358 pages; with an introduction. ISBN 0-89142-017-7

PRAYER: Its Nature and Technique

Discusses all forms and aspects of prayer, from the most elementary to the ultimate state of "praying without ceasing." Also contains collected prayers from all religious traditions. Paperback; 176 pages; including appendix; index of references. ISBN 0-942735-50-1

SPIRITUALITY: What It Is

Explores the Science of Spirituality. Man has unravelled the mysteries of the starry welkin, sounded the depths of the seas, delved deep into the bowels of the earth, braved the blinding blizzards of snowy Mount Everest, and is now out exploring space so as to establish interplanetary relations, but sad to say, has not found out the mystery of the human soul within him. Paperback; 103 pages plus introductory.

SPIRITUAL ELIXIR

Collected questions addressed to Kirpal Singh in private correspondence, together with respective answers. Also contains various messages given on special occasions. Formerly in three separately-published parts; now bound together in one volume. Paperback; 382 pages; glossary. ISBN 0-942735-02-1

SURAT SHABD YOGA

The Yoga of the Celestial Sound Current. A perfect science, it is free from the drawbacks of other yogic forms. Emphasis is placed on the need for a competent living Master. Paperback, 74 pages. ISBN 0-942735-95-1

THE TEACHINGS OF KIRPAL SINGH

Volume I: The Holy Path; 94 pages

Volume II: Self Introspection/Meditation; 188 pages

Volume III: The New Life; 192 pages

Now bound together in one volume and are definitive statements from various talks and books by the author, collected to illuminate the aspects of self-discipline pertinent to Spirituality. Relevant questions are answered. Text selections are indexed to a source list at the end of each volume. This collection invites the reader to browse. ISBN 0-942735-33-1

THE WAY OF THE SAINTS

An encyclopedia of Sant Mat from every point of view. This is a collection of the late Master's short writings from 1949 to 1974. Included is a brief biography of Baba Sawan Singh, the author's Master, plus many pictures. Paperback, 418 pages.

THE WHEEL OF LIFE & THE MYSTERY OF DEATH

Originally two separate books; now bound in one volume. The meaning of one's life on earth is carefully examined in the first text; in the following text, the reader is presented with the whys and wherefores of "the great final change called death." Paperback; 221 pages; plus index for the first text; and introduction.

PAMPHLETS BY KIRPAL SINGH

GOD POWER/CHRIST POWER/MASTER POWER

Discusses the ongoing manifestation of the Christ-Power and the temporal nature of the human bodies through which that Power addresses humanity. "Christ existed long before Jesus." Paperback; 17 pages.

HOW TO DEVELOP RECEPTIVITY

Three Circular Letters (of June 13, 1969; November 5, 1969; and January 27, 1970) concerning the attitudes which must be developed in order to become more spiritually receptive. Paperback; 20 pages.

MAN! KNOW THYSELF

A talk especially addressed to seekers after Truth. Gives a brief coverage of the essentials of Spirituality and the need for open-minded cautiousness on the part of the careful seeker. Paperback; 30 pages.

RUHANI SATSANG: Science of Spirituality

Briefly discusses "The Science of the Soul"; "The Practice of Spiritual Discipline"; "Death in life"; "The Quest for a True Master"; and "Surat Shabd Yoga." Paperback; 29 pages.

SEVEN PATHS TO PERFECTION

Describes the seven basic requisites enumerated in the prescribed self-introspective diary which aid immeasurably in covering the entire field of ethics, and help to invoke the Divine Mercy. Paperback; 20 pages.

SIMRAN: The Sweet Remembrance of God

Discusses the process of centering the attention within by repeating the "Original or Basic Names of God" given by a true Master. Paperback; 34 pages.

THE SPIRITUAL AND KARMIC ASPECTS OF THE VEGETARIAN DIET

An overview of the vegetarian diet containing a letter from Kirpal Singh on the Spiritual aspects, a letter from Sawan Singh on the Karmic aspects, and excerpts from various books by Kirpal Singh. Paperback; 36 pages. ISBN #0-942735-47-1

For further relevant information, feel free to write:

RUHANI SATSANG® BOOKS

17165 Von Karman Ave.

Suite 102

Irvine, CA 92614

"My Circular Letters should be read again and again, both at Satsangs and individually. Again, I should like to stress that the Circular Letters dated June 13 (1969) and November 5 (1969) give the right understanding and guidance for all situations, and any problems or difficulties that may be encountered in the day to day living of the initiates. You must put this right understanding into actual practice if you wish to succeed in the task of man-making, which you alone can do. The more you succeed in this way, the more receptivity you will develop to the Master Power within you."