

**AMAR
CHARITRA KATHA**

Rs. 3.00

PARAMAHANSA YOGANANDA

A SAINT FOR EAST AND WEST

Mukunda Lal Ghosh was born in Gorakhpur on January 5, 1893. Great saints predicted that his life would be extraordinary. Even as a little boy, Mukunda had a religious bent of mind. At seventeen, he met his guru, Swami Sri Yukteswar Giri, through whose guidance Mukunda attained divine enlightenment. Sri Yukteswar gave him the sannyas name, Yogananda, and the title, Paramahansa.

Although Yoganandaji wanted to live as a hermit, he submitted to the desire expressed by his Guru and his Param-paramguru, Mahavatar Babaji, that he should spread all over the world the ancient knowledge of Kriya Yoga: a spiritual science for realizing God and making Him a practical part of one's life. To accomplish his mission, Yoganandaji founded in 1917 the Yogoda Satsanga Society of India. Later, in 1920, he established in America an international society called Self-Realization Fellowship.

Yoganandaji's sublime love of God inspired reciprocal love in the hearts of others; he came to be known as Premavatar: an incarnation of divine love. He taught that all men can know God personally, and that this is the only lasting cure for human suffering. As one of India's truly great spiritual masters, he did pioneering work abroad to establish a living link between East and West, and to demonstrate how vital it is for man to unite every action to the love and wisdom of God.

India paid formal tribute to her great son on the 25th anniversary of his Mahasamadhi by issuing a commemorative postage stamp.

This Amar Charitra Katha is based on Paramahansa Yogananda's *Autobiography of a Yogi*, which is acclaimed all over the world as a classic in Yogic literature.

Script approved by the International Publications Council of Self-Realization Fellowship/Yogoda Satsanga Society of India.

© India Book House Publishing Co., Bombay-400 039, 1982 All rights reserved.
Published by H.G. Mirchandani, for India Book House Publishing Co., Rusi Mansion,
29, Nathalal Parekh Marg, Bombay 400 039 and printed by him at IBH Printers,
Marol Naka, Mathuradas Vissanji Road, Andheri (East), Bombay 400 059.

Editor: Anant Pai

Artworks: Souren Roy

PARAMAHANSA YOGANANDA

IN A HIMALAYAN CAVE, NEAR THE TEMPLE OF BADRINARAYAN, LIVED AN ANCIENT SAGE CALLED BABAJI.

BABAJI HAD RETAINED HIS EVER-YOUTHFUL PHYSICAL FORM TO WORK AS THE INSTRUMENT OF GOD FOR THE UPLIFT OF HUMANITY.

IN THE YEAR 1894, HE VISITED ALLAHABAD DURING THE KUMBHA MELA. *

THE MAN WHO HAD ATTRACTED BABAJI'S NOTICE WAS SHRI YUKTESWAR.

* A RELIGIOUS FESTIVAL HELD ONCE IN TWELVE YEARS

THE DISCIPLE PROMISED TO SHRI YUKTESWAR WAS BORN IN GORAKHPUR * ON 5TH JANUARY 1893, TO BHAGAVATI CHARAN GHOSH AND GYANA PRABHA GHOSH.

SHORTLY AFTER HIS BIRTH —

TOMORROW WE WILL TAKE MUKUNDA TO THE HOME OF OUR GURU, LAHIRI MAHASAYA.

YES, MUKUNDA MUST RECEIVE THE SAINT'S BLESSING.

THE NEXT DAY AT LAHIRI MAHASAYA'S HOUSE —

LAHIRI MAHASAYA DID NOT LIVE TO SEE THE FULFILMENT, OF HIS PROPHECY. SOON AFTERWARDS, HE PASSED AWAY.

THE SAINTLY NATURE OF HIS PARENTS HELPED TO AWAKEN MUKUNDA'S SPIRITUALITY AT AN EARLY AGE.

EVEN WHEN HE WAS VERY YOUNG, MUKUNDA MEDITATED EVERY DAY, MORNING AND EVENING.

ONCE, WHILE HE WAS MEDITATING, LAHIRI MAHASAYA'S PHYSICAL FORM EMERGED FROM HIS PHOTOGRAPH...

... AND SAT IN FRONT OF MUKUNDA.

LATER, THIS HAPPENED A NUMBER OF TIMES.

WHEN HE WAS EIGHT YEARS OLD, MUKUNDA FELL SERIOUSLY ILL.

THERE IS NO HOPE LEFT NOW. MEDICINES CAN'T DO ANYTHING MORE FOR HIM.

OH, GOD!

DON'T WORRY, CHILD. WHAT MEDICINE CAN'T DO, OUR OMNIPRESENT GURU CAN. BOW TO HIM AND PRAY. HE WILL CURE YOU.

MUKUNDA HAD GROWN TOO WEAK TO EVEN RAISE HIS HANDS. SO HE MENTALLY BOWED TO LAHIRI MAHASAYA'S PICTURE.

THERE WAS A BLINDING FLASH—

ALL THESE SUPERNATURAL HAPPENINGS PROVIDED MUKUNDA'S INHERENTLY DEVOTIONAL NATURE WITH A DEFINITE SPIRITUAL DIRECTION.

I MUST BECOME A YOGI.

ONCE, WHEN MUKUNDA WAS MEDITATING—

THE LIGHT STARTED TAKING VAGUE, BUT DISCERNIBLE SHAPES.

AFTER THESE EXPERIENCES, MUKUNDA COULD FEEL SPIRITUAL POWERS GROWING WITHIN HIM. ONE DAY, AS HE WAS STUDYING WITH HIS SISTER, UMA —

AFTER APPLYING SOME OINTMENT ON HIS SISTER'S LEG, MUKUNDA ALSO APPLIED SOME ON HIS ARM.

WHY ARE YOU DOING THAT?

BECAUSE TOMORROW I WILL HAVE A BOIL HERE!

HOW CAN YOU BE SO SURE? YOU ARE LYING!

YOU HAVE CALLED ME A LIAR! TOMORROW YOUR BOIL WILL BE DOUBLE IN SIZE!

THE NEXT DAY, THINGS HAPPENED JUST AS MUKUNDA HAD PREDICTED.

MOTHER, MUKUNDA CURSED ME AND MY BOIL HAS GROWN BIGGER. IT HURTS.

YOU CALLED ME A LIAR, AND THAT HURT TOO!

MUKUNDA, THE POWER YOU POSSESS IS A GIFT OF GOD. NEVER USE IT TO HARM OTHERS.

I WON'T, MOTHER.

MUKUNDA NEVER FORGOT HER COUNSEL.

A PICTURE OF THE DIVINE MOTHER, KALI, SANCTIFIED THE BALCONY OF MUKUNDA'S HOME. IN THAT SACRED PLACE, MUKUNDA FELT HIS EVERY PRAYER WOULD BE ANSWERED. ONE DAY —

MUKUNDA'S MOTHER WAS HIS DEAREST FRIEND ON EARTH. AND HE LOVED TO HEAR THE STORIES SHE TOLD.

DESTINY WAS GRADUALLY TAKING DEFINITE SHAPE. ONE MORNING —

THE NEXT EVENING, WHEN GYANA PRABHA MEDITATED —

MUKUNDA SECRETLY LEFT HOME WITH THE TWO BOYS AND BOARDED A TRAIN.

BUT ANANTA, MUKUNDA'S ELDER BROTHER, HAD NOTICED HIS ABSENCE. HE ALERTED THE POLICE AND THE BOYS WERE INTERCEPTED.

YOU ARE MUKUNDA, AREN'T YOU? YOU CAN'T GO ANY FURTHER. YOUR BROTHER HAS SENT A TELEGRAM. HE WILL SOON BE HERE TO TAKE YOU HOME!

SOON MUKUNDA WAS BACK IN CALCUTTA WHERE HIS FAMILY NOW LIVED.

I DO NOT WANT TO PREVENT YOU FROM SEEKING GOD, MY SON. ON THE CONTRARY, TO HELP YOU ACHIEVE YOUR AIM, I HAVE ARRANGED TO TEACH YOU SANSKRIT.

BUT FIRST YOU MUST FINISH YOUR SCHOOL EDUCATION.

AS YOU WISH, FATHER.

IT IS COMFORTING TO KNOW THAT MY FATHER IS NOT AGAINST MY SPIRITUAL PURSUITS.

WITH IRON DETERMINATION, MUKUNDA CONTINUED TO SEEK GOD. ONE DAY —

IN OBEDIENCE TO HIS FATHER'S WISHES, MUKUNDA DID NOT GIVE UP HIS SCHOOL EDUCATION. BUT A FIRE CONTINUED TO BURN IN HIS HEART.

THOUGH NOT SERIOUSLY INTERESTED IN HIS STUDIES, MUKUNDA COMPLETED HIS SECONDARY SCHOOL EDUCATION.

MUKUNDA'S HEART WAS TOUCHED, BUT THE SPIRITUAL CRAVING WAS VERY STRONG.

MUKUNDA WENT TO VARANASI AND ENTERED AN ASHRAM:

IT DID NOT TAKE MUKUNDA LONG TO REALISE THAT THE ASHRAM DID NOT HAVE THE SPIRITUAL ATMOSPHERE HE WAS SEEKING.

MUKUNDA'S EFFORTS AT MEDITATION WERE REPEATEDLY BELITTLED.

MUKUNDA WAS GREATLY PERTURBED BY THIS CONSTANT RIDICULE. ON SUCH OCCASIONS, HE WOULD TOUCH THE SILVER AMULET WHICH HE KEPT IN A SEALED BOX.

ONE DAY —

THE AMULET HAD DISAPPEARED AS PREDICTED BY THE SADHU. MUKUNDA WAS TORN WITH ANGUISH. HE CRIED TO THE DIVINE MOTHER.

EVEN MY ASHRAM WILL BE YOURS— BUT NOT JUST NOW. COME TO MY ASHRAM AT SERAMPORE* AFTER FOUR WEEKS.

FOUR WEEKS LATER, AT SERAMPORE—

I HAVE COME, GURUDEV.

IT IS MY WISH THAT YOU SHOULD RECEIVE A COLLEGE EDUCATION.

BUT...

NO 'BUTS' SOME DAY YOU WILL GO TO THE WEST, WHERE PEOPLE WILL BE MORE RECEPTIVE IF YOU HAVE A UNIVERSITY DEGREE.

GO BACK HOME. VISIT ME WHENEVER YOU CAN.

I WILL COME EVERY DAY.

MUKUNDA RETURNED TO CALCUTTA AND, THE FOLLOWING DAY, HE ENROLLED AT THE NEARBY SCOTTISH CHURCH COLLEGE.

BUT HE SPENT ALL HIS SPARE TIME AT SHRI YUKTESWAR'S ASHRAM AND REGULARLY ATTENDED HIS DISCOURSES.

YOU MUST NOT
GET LOST IN ECSTASY;
MUCH WORK REMAINS
FOR YOU IN THIS
WORLD.

MUKUNDA SPENT MANY BLESSED YEARS IN HIS
GURU'S COMPANY.

SOME TIME LATER, SHRI YUKTESWAR ARRANGED TO TAKE OUT A RELIGIOUS PROCESSION
IN PURI TO CELEBRATE THE SUMMER SOLSTICE.

MUKUNDA, PLEASE
LEAD THE DISCIPLES
ACROSS THE TOWN
AND ALONG THE
BEACH.

GURUDEV! HOW
CAN WE WALK BARE-
FOOT OVER THOSE
FIERY SANDS?

THE LORD WILL SEND
AN UMBRELLA OF CLOUDS;
YOU WILL ALL WALK IN
COMFORT.

AS SOON AS THE GROUP LEFT THE ASHRAM,
CLOUDS FILLED THE SKY, AS IF BY MAGIC.

LOOK!
CLOUDS!

RAIN!

IT'S A
MIRACLE!

THE MOMENT THEY RETURNED, THE CLOUDS DISAPPEARED AND THE RAIN STOPPED.

YOU SEE HOW GOD CARES FOR US. JUST AS HE SENT RAIN AT MY PLEA, SO DOES HE LISTEN TO ALL WHO APPROACH HIM WITH TRUST.

WHEN MUKUNDA COMPLETED HIS STUDIES—

MUKUNDA, NOW THAT YOU HAVE GRADUATED, YOU MUST TAKE UP A JOB. THERE IS AN EXECUTIVE POSITION VACANT IN THE RAILWAYS.

BUT, FATHER, I HAVE OTHER PLANS!

MUKUNDA, SUCH A POSITION IS NOT EASY TO COME BY. YOU MUST ACCEPT IT. I INSIST!

LET ME TALK TO GURUDEV.

MUKUNDA WENT AT ONCE TO SHRI YUKTESWAR.

GURUDEV, MY FATHER WANTS ME TO TAKE UP A JOB BUT I WANT TO BE A SANNYASI.

MUKUNDA, A MONK'S LIFE IS VERY HARD. WILL YOU NOT MISS THE COMPANIONSHIP OF A WIFE AND CHILDREN IN YOUR OLD AGE?

NO, GURUDEV. GOD WILL ALWAYS HAVE THE FIRST PLACE IN MY LIFE.

IN JULY 1915, MUKUNDA WAS INITIATED INTO THE SWAMI ORDER.

THE CORRECT EDUCATION FOR THE DEVELOPMENT OF BODY, MIND AND SOUL HAD ALWAYS BEEN AN IDEAL CLOSE TO SWAMI YOGANANDA'S HEART. IN 1917, HE FOUNDED THE YOGODA SATSANGA SOCIETY AND ESTABLISHED THE BRAHMACHARYA VIDYALAYA, A SCHOOL FOR BOYS AT RANCHI.

THERE YOGANANDA DEvised A PROGRAMME FOR TEACHING AGRICULTURAL, INDUSTRIAL, COMMERCIAL AND ACADEMIC SUBJECTS, AND INCLUDED YOGIC MEDITATION IN THE COURSE.

THROUGH THE YOGA TECHNIQUE, A PERSON MAY CONSCIOUSLY AND INSTANTLY RECHARGE HIS LIFE-FORCE.

* BLISS (ANAND) THROUGH DIVINE UNION (YOGA)

TWO YEARS LATER, RABINDRANATH TAGORE INVITED HIM TO SHANTINIKETAN.

ONE DAY, WHILE MEDITATING IN RANCHI IN THE SECLUSION OF A STORE-ROOM, YOGANANDA HAD A VISION.

SHORTLY AFTERWARDS, YOGANANDA RECEIVED AN INVITATION TO VISIT AMERICA. HE CONSULTED SHRI YUKTESWAR.

* A TECHNIQUE OF MEDITATION WHEREBY THE HIGHEST STATE OF DIVINE REALISATION MAY BE ATTAINED.

ON OCTOBER 6, 1920, YOGANANDA MADE A SPEECH AT THE RELIGIOUS CONGRESS WHICH CAPTIVATED THE VAST AUDIENCE.

RELIGION IS UNIVERSAL AND IT IS ONE. WE CANNOT UNIVERSALISE PARTICULAR CUSTOMS AND CONVENTIONS...

...BUT THE COMMON ELEMENTS IN RELIGION CAN BE UNIVERSALISED.

HIS VIEWS ON "THE SCIENCE OF RELIGION" WERE SO WELL RECEIVED THAT, FOR FOUR YEARS, HE LECTURED IN THE EASTERN PART OF THE UNITED STATES.

GOD IS ONE. THE PATHS TO HIM MAY DIFFER, BUT THE ACTUAL EXPERIENCE OF GOD IS THE SAME FOR ALL.

EVEN THE SINFUL WERE INFLUENCED BY HIS PERSONALITY. ONE DAY —

RAISE YOUR HANDS!

WHAT DO YOU WANT? MONEY? TAKE WHAT I HAVE.

THE SWAMI WENT INTO A STATE OF TRANCE.

HE DOES NOT HATE US EVEN WHEN WE ARE ROBBING HIM!

I, TOO, CAN FEEL HIS LOVE! HE IS GREAT!

SWAMIJI'S LOVE HAD CHANGED THEIR HEARTS.

THEN HE HAD A VISION —

HE UNDERSTOOD FROM THE VISION THAT HE SHOULD GO TO CALIFORNIA.

IN 1925, YOGANANDA ARRIVED IN LOS ANGELES AND BEGAN LECTURING THERE. ONE DAY, WHILE LOOKING FOR A PLACE TO ESTABLISH HIS HEADQUARTERS, HE FELT AN INNER DIRECTION. THE PARTY DROVE UP TO THE TOP OF MOUNT WASHINGTON.

THROUGH GOD'S GRACE, YOGANANDA FOUND THAT THE PROPERTY WAS FOR SALE. BUT HE HAD NO MONEY TO PAY FOR IT. THEN UNEXPECTEDLY—

SWAMIJI, ARE YOU NOT GOING TO ESTABLISH A MATH* IN LOS ANGELES?

WE HAVE FOUND THE PERFECT BUILDING, BUT WE DO NOT HAVE THE FUNDS TO BUY IT.

I AM MOST GRATEFUL TO YOU FOR HEALING MY HUSBAND. WILL YOU ACCEPT THIS DONATION TO HELP TOWARDS THE PURCHASE?

THE ANSWER TO MY PRAYERS! GOD BLESS YOU!

BUT EVEN ON THE DAY BEFORE THE PAYMENT WAS DUE, HE DIDN'T HAVE ENOUGH MONEY.

LORD, IS THIS FAIR? IT WAS YOU WHO SENT ME TO THE WEST!

ALL RIGHT! YOU SHALL RECEIVE HELP!

THE SWAMIJI WENT TOWARDS HIS ROOM. SUDDENLY, A WINDOW BURST OPEN AND A GUST OF WIND HIT HIS FACE. HE TURNED AND HIS EYES FELL UPON THE TELEPHONE.

AH! I'VE SUDDENLY REMEMBERED A STUDENT WHO MIGHT HELP ME!

SWAMI YOGANANDA ESTABLISHED HIS AMERICAN HEADQUARTERS ON MOUNT WASHINGTON AND HE CALLED HIS ORGANISATION "SELF-REALISATION FELLOWSHIP." AGAIN HE BEGAN HIS LECTURES.

YOGANANDA'S GURU'S PROPHECY HAD COME TRUE. INTEREST IN HIS TEACHING WAS GROWING.

A FEW WEEKS LATER, CURED OF HER DREADFUL DISEASE, FAYE WRIGHT ENTERED THE GURU'S ASHRAM AT LOS ANGELES. SHE WAS LATER KNOWN AS SHRI DAYA MATA, SANGHA MATA OF YOGODA SATSANGA SOCIETY AND SELF-REALISATION FELLOWSHIP.

YOGANANDA'S AIM WAS TO TEACH SCIENTIFIC TECHNIQUES FOR ATTAINING EXPERIENCE OF GOD. FROM 1920 TO 1930, THOUSANDS OF AMERICANS LEARNT YOGA FROM HIM.

ONE DAY IN 1935, WHILE IN MEDITATION, SHRI YOGANANDA HEARD THE VOICE OF SHRI YUKTESWAR.

YOGANANDA HASTENED TO INDIA TO MEET HIS GURU.

GURUDEV!

SHORTLY AFTERWARDS, SHRI YUKTESWAR ENTERED MAHASAMADHI. THREE MONTHS LATER, YOGANANDA WAS BLESSED TO BEHOLD HIS GURU IN A RESURRECTED BODY.

MASTER, IS IT REALLY YOU?

YES, YOGANANDA. I WILL NOW REVEAL TO YOU THE FINAL SECRETS OF LIFE AND DEATH.

IN OCTOBER 1936, PARAMAHANSA YOGANANDA RETURNED TO AMERICA. IN HIS NEW ASHRAM AT ENGINITAS, A GIFT FROM RAJARSI JANAKANANDA*, HE WROTE AN INTERPRETATION OF THE TEACHINGS OF CHRIST.

IN ESSENCE THE NEW TESTAMENT ADVOCATES THE SAME YOGA TEACHINGS AS THOSE OF BHAGAVAN KRISHNA IN THE BHAGAVAD-GITA.

FROM A MASS OF LIGHT, CHRIST APPEARED BEFORE HIM.

THOU DOST DRINK FROM THE SAME CUP

IN 1948, PARAMAHANSA ENTERED NIRVIKALPA SAMADHI, THE HIGHEST SPIRITUAL STATE. FOR MORE THAN TWELVE HOURS, HE CONVERSED WITH THE DIVINE MOTHER. THE DISCIPLES WERE BLESSED TO HEAR HER REPLYING IN A DIFFERENT TONE THROUGH HIS VOICE.

PARAMAHANSA KNEW THAT LITTLE TIME WAS LEFT TO HIM TO COMPLETE HIS WRITINGS. HE DICTATED AN INTERPRETATION OF THE BHAGAVAD-GITA.

NO MATTER HOW BAD A MAN IS, HE WILL BE FORGIVEN IF HE LOVES GOD DEEPLY ENOUGH.

* YOGANANDA'S FIRST SPIRITUAL SUCCESSOR.

ON 7TH MARCH 1952, PARAMAHANSA YOGANANDA WAS INVITED TO SPEAK AT A BANQUET TO HONOUR SHRI B.R. SEN, THE FIRST INDIAN AMBASSADOR TO AMERICA. EARLIER THAT DAY—

DAYA MATA, IN A FEW HOURS I WILL BE GONE FROM THE EARTH.

GURUJI, HOW SHALL WE CARRY ON WITHOUT YOU?

ONLY LOVE CAN TAKE MY PLACE.

AT THE BANQUET, AS HE HAD OFTEN PREDICTED, YOGANANDA'S LAST WORDS WERE OF GOD AND INDIA.

...WHERE GANGA... WOODS... HIMALAYAN CAVES... AND MEN DREAM GOD... I AM HALLOWED; MY BODY TOUCHED THAT GOD.

AFTER CONCLUDING HIS SPEECH, A BEATIFIC SMILE LIT HIS FACE AND HE ENTERED MAHASAMADHI—A GREAT YOGI'S FINAL CONSCIOUS EXIT FROM THE BODY AT DEATH.

“MY BODY SHALL PASS, BUT MY WORK SHALL GO ON.”

AMAR CHITRA KATHA

HISTORY * MYTHOLOGY * LEGEND

- 11 KRISHNA
- 12 SHAKUNTALA
- 13 THE PANDAVA PRINCES
- 14 SAVITRI
- 15 RAMA
- 16 NALA DAMAYANTI
- 17 HARISCHANDRA
- 18 THE SONS OF RAMA
- 19 HANUMAN
- 20 MAHABHARATA
- 21 CHANAKYA
- 22 BUDDHA
- 23 SHIVAJI
- 24 RANA PRATAP
- 25 PRITHVIRAJ CHAUHAN
- 26 KARNA
- 27 KACHA
- 28 VIKRAMADITYA
- 29 SHIVA PARVATI
- 30 VASAVADATTA
- 31 SUDAMA
- 32 GURU GOBIND SINGH
- 33 HARSHA
- 34 BHEESHMA
- 35 ABHIMANYU
- 36 MIRABAI
- 37 ASHOKA
- 38 PRAHLAD
- 39 PANCHATANTRA
—THE JACKAL AND
THE WAR DRUM
- 40 TANAJI
- 41 CHHATRASAL
- 42 PARASHURAMA
- 43 BANDA BAHADUR
- 44 PADMINI
- 45 JATAKA TALES
—MONKEY STORIES
- 46 VALMIKI
- 47 GURU NANAK
- 48 TARABAI
- 49 RANJIT SINGH
- 50 RAM SHASTRI
- 51 RANI OF JHANSI
- 52 ULOOPI
- 53 BAJI RAO I
- 54 CHAND BIBI
- 55 KABIR
- 56 SHER SHAH
- 57 DRONA
- 58 SURYA
- 59 URVASHI
- 60 ADI SHANKARA
- 61 GHATOTKACHA
- 62 TULSIDAS
- 63 SUKANYA
- 64 DURGADAS
- 65 ANIRUDDHA
- 66 ZARATHUSHTRA
- 67 THE LORD OF LANKA
- 68 TUKARAM
- 69 AGASTYA
- 70 VASANTASENA
- 71 INDRA & SHACHI
- 72 DRAUPADI
- 73 SUBHADRA
- 74 AHILYABAI HOLKAR
- 75 TANSEN
- 76 SUNDARI
- 77 SUBHAS CHANDRA BOSE
- 78 SHRIDATTA
- 79 JATAKA TALES
—DEER STORIES
- 80 VISHWAMITRA
- 81 THE SYAMANTAKA GEM
- 82 MAHAVIRA
- 83 VIKRAMADITYA S THRONE

- 84 BAPPA RAWAL
- 85 AYYAPPAN
- 86 ANANDA MATH
- 87 BIRBAL THE JUST
- 88 GANGA
- 89 GANESHA
- 90 CHAITANYA MAHAPRABHU
- 91 HITOPADESHA
—CHOICE OF FRIENDS
- 92 SAKSHI GOPAL
- 93 KANNAGI
- 94 NARSINH MEHTA
- 95 JASMA OF THE ODES
- 96 SHARAN KAUR
- 97 CHANDRAHASA
- 98 PUNDALIK & SAKHU
- 99 RAJ SINGH
- 100 PURUSHOTTAM DEV &
PADMAVATI
- 101 VALI
- 102 NAGANANDA
- 103 MALAVIKA
- 104 RANI DURGAVATI
- 105 DASHARATHA
- 106 RANA SANGA
- 107 PRADYUMNA
- 108 VIDYASAGAR
- 109 TACHCHOLI OTHENAN
- 110 SULTANA RAZIA
- 111 SATI & SHIVA
- 112 KRISHNA & RUKMINI
- 113 RAJA BHOJA
- 114 GURU TEGH BAHADUR
- 115 PAREEKSHIT
- 116 KADAMBARI
- 117 DHURVA & ASHTAVAKRA
- 118 KING KUBHA
- 119 RAJA RAJA CHOLA
- 120 DAYANANDA
- 121 VEER DHAVAL
- 122 ANCESTORS OF RAMA

- 151 KRISHNADEVA RAYA
- 152 BIRBAL THE WITTY
- 153 MADHVACHARYA
- 154 CHANDRAGUPTA MAURYA
- 155 JNANESHWAR
- 156 BAGHA JATIN
- 157 MANONMANI
- 158 ANGULIMALA
- 159 THE TIGER AND THE
WOODPECKER
- 160 TALES OF VISHNU
- 161 AMRAPALI
- 162 YAYATI
- 163 PANCHATANTRA
—HOW THE JACKAL ATE
THE ELEPHANT
- 164 TALES OF SHIVA
- 165 KING SHALIVAHANA
- 166 THE RANI OF KITTUR
- 167 KRISHNA & NARAKASURA
- 168 THE MAGIC GROVE
- 169 LACHIT BARPHUKAN
- 170 INDRA AND VRITRA
- 171 AMAR SINGH RATHOR
- 172 KRISHNA & THE FALSE
VASUDEVA
- 173 KOCHUNNI
- 174 TALES OF YUDHISHTHIRA
- 175 HARI SINGH NALWA
- 176 TALES OF DURGA
- 177 KRISHNA AND SHISHUPALA
- 178 RAMAN OF TEMALI
- 179 PAURAVA AND ALEXANDER
- 180 INDRA AND SHIBI
- 181 GURU HARGOBIND
- 182 THE BATTLE FOR
SRINAGAR
- 183 RANA KUMBHA
- 184 ARUNI AND UTTANKA
- 185 HITOPADESHA
—HOW FRIENDS ARE PARTED
- 186 TIRUPPAN & KANAKADASA

- 214 BHEEMA AND HANUMAN
- 215 PANNA AND HADI RANI
- 216 RANI ABBAKKA
- 217 SUKHU AND DUKHU
- 218 JATAKA TALES
—THE MAGIC CHANT
- 219 LOKAMANYA TILAK
- 220 KUMBHAKARNA
- 221 JAHANGIR
- 222 SAMARTH RAMDAS
- 223 BALADITYA AND
YASHODHARMA
- 224 JATAKA TALES
—NANDI VISHALA
- 225 TALES OF SAI BABA
- 226 RAMAN
THE MATCHLESS WIT
- 227 SADHU VASWANI
- 228 BIRBAL TO THE RESCUE
1981 releases
- 229 SHANKAR DEV
- 230 HEMU
- 231 BAHUBALI
- 232 DARA SHUKOH AND
AURANGZEB
- 233 PANCHATANTRA
—THE DULLARD
AND OTHER STORIES
- 234 BHAGAT SINGH
- 235 THE ADVENTURES OF
AGAD DATTA
- 236 BAHMAN SHAH
- 237 GOPAL THE JESTER
- 238 FRIENDS AND FOES
—ANIMAL TALES FROM
THE MAHABHARATA
- 239 HAKKA AND BUKKA
- 240 SAHASRAMALLA
- 241 BALBAN
- 242 PANCHATANTRA
—CROWS AND OWLS
- 243 RAMANUJA
- 244 THE PANDAVAS IN HIDING
- 245 TYAGARAJ
- 246 THE GIANT AND THE DWARF
—A JATAKA TALE
- 247 JATAKA TALES
—TALES OF WISDOM
- 248 BIDHI CHAND
- 249 THE LEARNED PANDIT
- 250 SAMBHAJI
- 251 THE ADVENTURES OF
BADDU AND CHOTTU
- 252 KARTTIKEYA
- 253 THE GOLDEN MONGOOSE
- 254 HANUMAN TO THE RESCUE
- 255 MYSTERY OF THE MISSING
GIFTS
- 256 SAKHI SARWAR
- 257 THE QUEEN'S NECKLACE
- 258 THE SECRET OF THE
TALKING BIRD
- 259 THE MIRACULOUS CONCH
- 260 SRI RAMAKRISHNA

Acquaint your children
with the cultural heritage of India

- 123 EKANATH
- 124 SATWANT KAU
- 125 UDAYANA
- 126 JATAKA TALES
—ELEPHANT STORIES
- 127 THE GITA
- 128 VEER HAMMIR
- 129 MALATI & MADHAVA
- 130 GARUDA
- 131 BIRBAL THE WISE
- 132 RANAK DEVI
- 133 MARYADA RAMA
- 134 BABUR
- 135 DEVI CHOUDHURANI
- 136 RABINDRANATH TAGORE
- 137 SOORDAS
- 138 PANCHATANTRA
—THE BRAHMAN AND THE GOAT
- 139 PRINCE HRITADHWAJA
- 140 HUMAYUN
- 141 PRABHAVATI
- 142 CHANDRA SHEKHAR AZAD
- 143 A BAG OF GOLD COINS
- 144 PURANDARA DASA
- 145 BHANUMATI
- 146 VIVEKANANDA
- 147 KRISHNA & JARASANDHA
- 148 NOOR JAHAN
- 149 ELEPHANTA
- 150 TALES OF NARADA

- 187 TIPU SULTAN
- 188 BABASAHEB AMBEDKAR
- 189 THUGSEN
- 190 KANNAPPA
- 191 THE KING IN A
PARROT'S BODY
- 192 RANADHIRA
- 193 KAPALA KUNDALA
- 194 GOPAL & THE COWHERD
- 195 JATAKA TALES
—JACKAL STORIES
- 196 HOTHAL
- 197 THE RAINBOW PRINCE
- 198 TALES OF ARJUNA
- 199 CHANDRALALAA
- 200 AKBAR
- 201 NACHIKETA
AND OTHER STORIES
- 202 KALIDASA
- 203 JAYADRATHA
- 204 SHAH JAHAN
- 205 RATNAVALI
- 206 JAYAPRAKASH NARAYAN
- 207 MAHIRAVANA
- 208 JAYADEVA
- 209 GANDHARI
- 210 BIRBAL THE CLEVER
- 211 THE CELESTIAL NECKLACE
- 212 BASAVESHWARA
- 213 VELU THAMPI

Rs. 3.00 per copy

Subscription
for 12 months
(24 forthcoming titles)
Rs. 65/-

POSTAGE FREE
Send Rs. 65 by M.O./P.O./ Draft to:

India Book House
Magazine Co., Eruchshaw
Building, 249, Dr. D.N. Road,
Bombay-400 001

SAYINGS OF SRI SRI PARAMAHANSA YOGANANDA

- God is love; His plan for creation can be rooted only in love. Does not that simple thought, rather than erudite reasonings, offer solace to the human heart? Every saint who has penetrated to the core of Reality has testified that a divine universal plan exists and that it is beautiful and full of joy.
- There is so much to know! So much to see within! The answer to every problem comes to you straight from the Infinite. The Truths that I perceive within by meditation reveal the truth that science is discovering by other methods.
- The happiness that God gives is greater than anything the world can offer. Divine joy is enduring, eternal. When everything else melts away, that joy remains.
- When you know God, there is no more sorrow. All those you loved and lost in death are with you again in the Eternal Life. You don't know whom to consider your "own" any more, because everyone is yours.
- Knowledge prepares the way to love. You cannot love that which you do not know. Knowledge of God must therefore precede love for Him... When you know God, you will love Him; and when you love Him, you will surrender yourself to Him.

FOR OUR YOUNG READERS

THE SONG OF THE DIVINE ONE...

Rs. 3.00

BHAGAVAD GITA or the song of the Divine One, has inspired Indians for centuries. Its teachings are as relevant today as they were when Krishna gave his discourse to Arjuna on the battlefield of Kurukshetra. Now for the first time, an introduction to this great poem has been provided in the Chitra Katha form—continuity pictures full of colour and action—which makes the message of the Gita intelligible to one and all.

AMAR CHITRA KATHA

Available at all bookstalls or
INDIA BOOK HOUSE,
3-A, Rashtrapati Road, Secunderabad-500003
(for V.P.P. orders only)

Published by :
INDIA BOOK HOUSE EDUCATION TRUST
29, Wodehouse Road, Bombay-400 039.