

Swami's Soul University Talks
Meeting With the Eight Sadhana Students
Talk in the Garden at the Ashram
March 21, 2008


Copyright Notice: World rights reserved by Shirdi Sai Global Trust, Penukonda, India. No part of this publication may be stored in a retrieval system, transmitted in any form, by any means, or reproduced in any way, including, but not limited to email transmission, photocopy, photograph, magnetic, or other record, without the prior agreement and written permission by Shirdi Sai Global Trust, Penukonda, India. No part may be copied or quoted in any publications or sold without permission by Shirdi Sai Global Trust, Penukonda, India.

Swami's Soul University Talks
 Meeting With the Eight Sadhana Students
 Talk in the Garden at the Ashram
 March 21, 2008

Swami: What sadhana you've done? You're not happy with what you've received?

Swami to Cindy L.: I think eight years back I gave a crystal lingam to you. Do you remember? I remember exactly that sankalpam at the time... I know each person what I gave. I know the time to trigger on. Instead of try and get failure, wait and get success. It's very important. Grind the knowledge as much as you can. If you miss this time it is very hard in your life. When you're in your country you can't get this peaceful atmosphere, environment, inspiration. Once you feel nothing is happening, then getting stuck. Keep grinding the knowledge. How many yantras you can draw without looking?

Simple thing to give shaktipat with MahaKali, or Shakti Gayatri, or Gayatri - touch their body, third eye, where there's pain. Keep giving the healings. You can do wonders to give. Your battery got charged - huge things happening in your lives to your souls. If I say, it will get destroyed. Do you want to miss it? Let it run. Why need to push it? Blocks is very danger, you will win it no doubt.

Swami to Becca: One gem process I gave to you. I am waiting to see the results, making Stephanie wait. If you get success, then going to her. If by chance it got failure with you, then better not both getting failure, then lost. Then trying with her, then again sharing to you on the cosmic level. It is the soul union energy.

The main problem Swami is facing it, for example, Hanuman, many times I want to trigger on. Hanuman spent thousands of hours... problem is, not the right soul mate character is with him to push it. That's the problem it's coming, until then it's difficult. Swami cannot push it. Once Swami puts you in the experiences, it's a flow - go, but to charge your soul battery - that's important. You crossed that line - need to be in reality, I'm not teaching but Baba's harathis, homas, meditation spot - unbelievable purification. Itself getting purified - is enough to be in these vibrations, is enough. I can't stay three, four days in Western countries. I have to get back to recharge, discharge - intense high vibrations. Here, no negative vibrations, quiet, calm - when quiet, calm it drives you crazy isn't it? Not true? Why get stuck? If I want to drive you crazy I can give you, then you'll have no time. My target maximum Guru Purnima - done, majority of your spirituality then releasing you in the globe, all University students.

Student: Do we continue the meditation when we go home?

Swami: Yes. Try to do three times abishek to the Shiva Lingam, inside emerald lingam - coconut water, milk, rosewater, plain water - chanting the Sky Mantra loudly, every person wash couple of glasses to him. Today is Full moon. Start before sunset, maximum Guru Purnima, big powerful to Becca and Stephanie.

Hanuman: Was thinking to go home for a while but not questioning whether to stay.

Swami: Follow your heart, don't push it - don't push your souls and heart.

Hanuman: Can I stay beyond Guru Purnima?

Swami: You have a house here you don't need permission. In my presence, in Baba's presence never, ever feel left out. You're sitting in the row line, someone is serving the food, the person this side is eating, the person that side is eating, everybody is eating but only you are empty. Smile, maybe he is bringing different food to you. That's him. Need to be cautious...

End of Talk

