

Sri Indulal Shah, International Advisor, Sathya Sai Seva Organisations (Overseas), Trustee, Sri Sathya Sai Central Trust and Sri Sathya Sai University, has been chosen by Swami since 1965 as a powerful, dedicated, indefatigable, self-less, dynamic and resourceful "human being" for carrying out the Sankalp of the "Divine Being. The seed was already hatched by Mahatma Gandhi, nurtured under Sri Ramkrishna Paramahans Gospel and armoured with the teaching of several Indian Saints before it received the opportunity of shouldering the responsibilities as the Chairman of Sri Sathya Sai Seva Organisation in 1965 under the Loving Wings of Bhagavan Sri Sathya Sai Baba.

Just as the human physical heart supplies blood to all the parts of the body, the Divine Energy emerges from the Divine Heart at the Prashanti Nilayam and is supplied to all the parts of the Globe through the arteries, veins and capillaries of Sri Sathya Sai Seva Organisation. During the last 45 years, the supply of this Divine Energy has been continuously flowing throughout the Globe under the command and guidance of Bhagavan in different forms such as Educare, Medicare and Sociocare. The bestowal of this Divine Grace is manifested in several forms such as establishment of Primary and Secondary Schools, Colleges, University, Education in Human Values, General and Super Speciality, Hospitals, Drinking Water Supply Projects, Vocational Centres, Food Supply Centres, Gram Seva Centres and Spiritual Centres for the study of Vedas, Scriptures, Culture, Crisis and Stress Management etc. All these services are provided by different institutions and centres extensively and intensively throughout the world, completely free of charge without any obligation in a dedicated spirit of Love, Co-operation, Compassion and Forbearance with a firm conviction that all human beings being equal are entitled to fulfillment of basic necessities, comforts, health, happiness and peace which can be ensured only if material wealth, though acquired by human beings, is regarded as God's wealth held in Trusteeship for the benefit of God's children. The SSSO exactly does this as a Preamble to Swami's Divine Constitution – not to any particular national constitution

Shri Indulal Shah has brought out a Compendium of SSSO's activities all over the world during 1965 to 2010. This Compendium is virtually an Encyclopedia of one of the several branches of Bhagavan's Kalpavruksha (Wish-fulfilling Tree). Bhagavan has released and blessed this Compendium on 1 March, 2011 inside Bhajan Hall, Prashanti Mandir just few weeks before leaving His Physical Body. As such, it has become a very sacred and wish-fulfilling volume. As Swami is an Embodiment of Total self-less service, this volume blessed by Swami is full of Swami's Divine Energy in page by page and letter by letter. This Compendium itself, accompanied by 12 DVDs, is a Living Embodiment of Swami for all of us now.

Divine existence, though Omnipresent is Physical during the period of God's Incarnation and it is Metaphysical after the physical body is deserted. Then the Divine Existence remains eternally in His Legacy in whichever form it manifests. This Compendium is, therefore, a Divine Legacy in the form of a Museum depicting Sri Sathya Sai Baba emanating Divine Rays of Grace in all directions. The possession and experiencing this Compendium through its reading or viewing will be a constant companionship with Swami at all times and under all circumstances and situations.

This Compendium is essential for all the devotees of Swami so that they will come to understand the extent, the levels and the volume of Swami's self-less loving service to humanity.

This Compendium is indispensable for all others including the critics and media for it will serve as an authentic documentary reference Volume for forming an opinion, verifying the truths and choosing appropriate words, usages and sights to disseminate information about Swami's fervent Mission which will march on progressively hereafter unhindered, uninterrupted and undisturbed since it is founded on Love, Truth, Righteousness, Peace and Non-violence.

ON RELEASE OF THE PUBLICATION ON THE HOLY EVE OF MAHA SHIVRATRI

L-R: Sri Indulal Shah, the Founder and International Advisor, Sri Sathya Sai Organisations,
Revered Bhagavan Sri Sathya Sai Baba,
Sri K Chakravarthi, Secretary, Sri Sathya Sai Central Trust and
Sri Sudhir Joshi, SSSO, Mumbai.

Time, Day and Date of Release: 7.45 pm, Tuesday, 1 March 2011 Place: Bhajan Hall, Prashanti Mandir

When the Sri Sathya Sai Seva Organisation (SSSO) was set-up in Mumbai in 1965, few realised that in hindsight, historians would view the event as epoch making.

Fewer still envisaged the unprecedented global penetration the organisation would achieve over the next four and a half decades. From the remotest taluks in rural India to island nations in the Pacific, to each of the republics of the former Soviet Union and the G8 countries, from the North Pole to the South Pole, from Kashmir to Kanyakumari, the SSSO today has become synonymous with pure love-driven social uplift projects.

Through its groundbreaking work in fields of community service, character education, healthcare and harmony of religions, the Sai Organisation has borne a definitive impact on the society and is increasingly being recognised by the world as a model worth emulating.

Based on Bhagavan Sri Sathya Sai Baba's vision of Spiritual Fraternity, the SSSO has emerged as the most globally spread, barriers-free, compassionate and far reaching service agency whose members unite as one human family while honouring their respective ethnic, cultural and religious traditions.

To capture this wide panorama of the Sai mission over the past 45 years, Sri Indulal Shah, Founder and International Advisor of the SSO, has cashed in on his long and close association with the Sai movement to compile the publication.

This bible of the Sai Mission is a chronicle of a silent revolution that has ushered the Age of Sai Altruism globally.

Acclaimed as a spiritual lighthouse for posterity, the Compendium of the SSSO is a convergence of an insider's view of the organisation's growth, in-depth research, detailed documentation and state-of-the-art technology.

Today, as Bhagavan Sri Sathya Sai has made the transition to the formless, the Compendium assumes heightened relevance for future generations. The authenticity of its contents render it a touchstone for reviewing the glory of a life that altered the course of human civilization and the evolution of the human consciousness.

The Compendium package comes with a book, accompanied by a set of 12 DVDs to capture every possible aspect of the most peaceful yet potent revolution the human spirit has ever undergone.

It fulfills the prophecy that Bhagavan Baba revealed to the Blitz Editor (late) Mr. R.K. Karanjia in September 1976. In his most extensive media interview ever, Sri Sathya Sai Baba had prophesised a kind of spiritual fraternity based on the conversion of wealth into a trusteeship for the removal of poverty. He has spoken of a change that must evolve from the heart instead of being imposed from outside. Recognising that all materialist doctrines had failed to bring about any real transformation, Baba had advised spiritual transformation through selfless social service as necessary for a revolution in human consciousness way back in 1976 when He had clarified:

"We need to transform society from false to real values. We have to convince people to embrace a high level of living and thinking on the basis of humility, morality, compassion and detachment, as against the existing greed for competitive luxury and conspicuous consumption. People have to be convinced that the only way to rouse the latent divinity in them is to master desires and conquer greed for pleasure and luxury instead of being a slave to these false materialistic values. Less Luggage – More Comfort.

Curb your desires, reduce your wants, live in spiritual austerity, and the available material will be sufficient for all humanity. More than that, the tensions of a competitive socio-economic system will be dissolved and peace of mind will be restored.

Life is like a journey in a vehicle between birth and death. The body is the vehicle in which you are motoring to death ... Would it not be better to attend to the immortal spirit rather than waste time which is running out on gaining wealth and securing comforts? This is the logic of spiritualism with which I seek to change the attitude of people."

What Baba revealed to Editor Karanjia in 1976 has come to fruition as a global phenomena like none before and Shri Indulal Shah's compendium captures the various facets of this historic mission with the same love, proficiency and excellence that have become synonymous with the name Sri Sathya Sai.

For more details: Refer the procedure annexed to this note.

-Smt.Karuna Sarup-Munshi Prashanti Nilayam

CONTENTS

EACH AND EVERY SECTION ON WEB PAGES IS LINKED WITH THEMATIC MUSIC FILES IN INDIAN AND ENGLISH LANGUAGES, UPLOADED FOR THE PLEASURE OF SIMULTANEOUS LISTENING ALONGWITH READING WITH AN OPTION TO PAUSE.

FRONT AND BAC	CK COVER PA	GES (All DVDs)
---------------	-------------	----------------

INSIDE COVER PAGE 1 (All DVDs)

Eleven Gayatri Mantras in Sanskrit, Telugu and English to guide, protect and illumine all.

PRE-INDEX PAGES (All DVDs)

Bhagavan and Divine Mother Easwaramma Divine Message

Release of the Compendium at Thy Divine Hands

SRI SATHYA SAI SEVA ORGANISATIONS - THE CHARTER, THE SAGA (DVD 1)

SECTION 1: INTRODUCTION AND FOREWORDS (DVD 1)

1 An Introduction to the Compendium

By Sri Indulal Shah Founder, SSSO and International Advisor, SSO (Overseas), Trustee, Sri Sathya Sai Central Trust and Sri Sathya Sai University

2 Foreword

By Sri K Chakravarthi Secretary, Sri Sathya Sai Central Trust, Prashanti Nilayam

3 Foreword

By Sri V Srinivasan All India President, Sri Sathya Sai Organisations

4 Foreword

By Dr. Narendranath Reddy Chairman, Sri Sathya Sai International Medical Committee, Director, Sri Sathya Sai World Foundation, Member, Prashanti Council.

SECTION 2: GARLANDS AT HIS LOTUS FEET (DVD 1)

1. Sri Sathya Sai -The Avatar of The Age

By Padma Vibhushan Justice Sri P N Bhagwati, Former Chief Justice of India, Trustee, Sri Sathya Sai Central Trust and, Sri Sathya Sai University

2. Seva - A Way of Life

By Dr. Keki M Mistry
Trustee, Sri Sathya Sai Trust, Maharashtra; First Seva Dal Member and First Seva Dal Convenor, SSSO.

3. The Importance of Being Compassionate

By Padmasri Prof. (Dr.) G.Venkataraman Former Vice Chancellor, Sri Sathya Sai University 10

Α

1

4

5

6

8

9

4.	Bhagavan Baba as Veda Poshaka	
	By Sri S V Giri	11
	Former Vice Chancellor, Sri Sathya Sai University, and Trustee, Sri Sathya Sai Central Trust	
5.	The PRESENCE	
	By Sri K Chakravarthi, IAS(R)	12
	Secretary, Sri Sathya Sai Central Trust, Prashanti Nilayam	
6.	SSSO, the Bestower of Spiritual Awareness	13
	By Prof. Anil Kumar Kamaraju, Sri Sathya Sai University	
SECTIO	ON 3: EASWARAMMA - THE DIVINE MOTHER AND SAI GEETA (DVD 1)	
Α	1 Easwaramma - The Crown of Motherhood	14
	2 Easwaramma Exhibition - By Smt. Vasantha Kumaree, Singapore	
В	Sai Geeta - A Mystifying Tale of Unmatched Love	15
SECTIO	ON 4: SPIRITUAL LIGHTHOUSES (DVD 1)	
1	Prashanti Nilayam - Its Genesis and Growth	16
2	Trayee Brindavan-New Abode for the Lord at Brindavan	17
3	Dharmakshetra-A Reflection of Divine Love through Educare, Medicare and Sociocare	18
4	Sivam-The Abode of Peace and Tranquility - The Spiritual Service Centre	19
5	Sundaram-An Abode of Beauty for the Beauty Incarnate	20
		20
	DN 5: CHAITANYA JYOTI - THE OMNIPRESENT LIGHT (DVD 1)	
1	Chaitanya Jyoti - Testament to the Living Divinity	21
	By Col. S K Bose (Retd.)	
	Director, Chaitanya Jyoti, Prashanti Nilayam	
2	Sai Chaitanya on Chaitanya Jyoti	22
	Divine Discourse on 18 November 2001, First Anniversary of Chaitanya Jyoti	
SECTIO	ON 6: MILESTONES IN THE DIVINE MISSION (DVD 1)	
1	Sri Sathya Sai Central Trust	23
	A Write-up and Brochures on the Trust and its activities	
2	Educare	
	Sri Sathya Sai University - Divine Legacy of Wisdom	24
	By Principal (Dr.) Shripad Zarapkar	
3	Medicare	
	Foreword by Dr. A N Safaya, Director SSIHMS	25
	Sri Sathya Sai Institute of Higher Medical Sciences, Prashantigram	26
	Sri Sathya Sai Institute of Higher Medical Sciences, Whitefield	
	Sri Sathya Sai General Hospital, Prashantigram	27
	Sri Sathya Sai General Hospital, Whitefield	28
	Sri Sathya Sai Mobile Hospital	29
4	Sociocare	
	Sri Sathya Sai Water Supply Projects	30
	By Dr. A Ramakrishna, Director, Sri Sathya Sai World Foundation	
	Former President and Deputy Managing Director, Larsen & Toubro Ltd., Director, International Infrastructure Consultants Pvt. Ltd.	
	DN 7: THE EARLY MESSENGERS OF SAI (DVD 1)	
1	Loving God - Reflections on Prof. N. Kasturi	31
	By Sri Sairameesh and Smt. Ananda Kasturi	2.2
2	Remembering Dr. John Hislop	32
2	By Dr. Samuel Sandweiss. M.D. The World Pedecement A Tribute to Dr. V.K. Geleck	22
3	The World Redeemer - A Tribute to Dr. V K Gokak By Sri Anil Gokak, Former Vice-Chancellor, Sri Sathya Sai University	33
4	Howard Murphet - Writer, Mystic	34
7	By Dr. Ron Farmer	34
5	Walter Cowan - Love, Life-purpose, Death and Resurrection at the Lotus Feet of Sri Sathya Sai Baba	
	By Ms. Deborah I. Ellens	35

ECTION	8: EDUCARE (DVD 1)	
Α	SRI SATHYA SAI BAL VIKAS	
	Foreword by Smt. Sarla Indulal Shah, National Coordinator, Sri Sathya Sai Bal Vikas	36
1.	Sri Sathya Sai Bal Vikas - Blossoming Human Excellence By Dr. (Smt.) L Sasibala, Dy. National Coordinator, Sri Sathya Sai Bal Vikas	37
2.	Parenting - From Humanity to Divinity By Principal (Dr.) Shripad Zarapkar	38
3.	Education - The Way to Universal Peace - Inclusive Growth and Sustainable Development By Sri Armoogum Parsuramen	39
4.	Honour Our Parents Everyday	40
	By Sri J Jegathesan, Former Central Youth Coordinator, SSO (Overseas); Advisor, Sathya Sai Central Council of Malaysia	
5.	Inspiring Articles By Students, Parents, Teachers and Office Bearers - Sri Sathya Sai Bal Vikas	41
6.	Ashta Pushpanjali	42
	By Smt. Sarla Indulal Shah, National Coordinator, Sri Sathya Sai Bal Vikas	
В	SRI SATHYA SAI EDUCATION IN HUMAN VALUES	
	Foreword by Dr. Art Ong Jumsai Na Ayudhya, Director, Sathya Sai School and ISSE, Thailand	
1.	EHV - Seeds Sown at Simla	44
	By Kum. Kamalrukh Jal Baria	
2.	SSE and SSEHV in Thailand - A Glimpse By Smt. Deepa Singh	45
3.	Sri Sathya Sai Schools in India and ISSE, Dharmakshetra, Mumbai. By Dr. B G Pitre, Director, ISSE, India	46
ECTION	9: SRI SATHYA SAI WORLD FOUNDATION AND PRASHANTI COUNCIL (DVD 1)	
	An introduction to the directors in SSSWF and members in Prashanti Council.	47-49
	A write-up and a pictorial display of activities of SSSWF and Prashanti Council	
	in the fields of Educare, Medicare and Sociocare, the world over.	50
SECTION	10 A: SRI SATHYA SAI SEVA ORGANISATIONS, INDIA (DVDs 1, 2, 3)	51-76
	An account of the Divine Visits of Bhagavan across various places in India and Seva Work being done in India along with rare pictures and presentations; Statistics about the SSSO, India and Divine Message on Seva Yoga depicted in all major languages of India.	017
	(Gujarat - DVD 1, All other States - DVD 2, Maharashtra - DVD 3)	
FCTION	10 B: SATHYA SAI ORGANISATIONS, OVERSEAS (DVDs 4, 5)	77-12
Lerion	An account of the Seva Work being done in countries around the world, along with pictures and presentations; Statistics about the SSO, Overseas and Divine Message on Seva Yoga in all major languages of the world. (Zones 1 to 8 - DVD 4, Zones 9A and 9B - DVD 5)	// 12
ECTION	11: HANDS IN SOCIETY AND HEADS IN THE FOREST (DVD 1)	
1.	Ati Rudra Yagnya for the Benefit of Humanity	129
2.	Articles by Sri Suresh Bhatnagar, SSO, Khost, Afghanistan	
	(1) Narad Bhakti Sutra in Sai's Perspectives	130
	(2) Naamsmaran - Sai Bhakti Yoga for Kaliyuga	131
	(3) Sai's Dicta on Divine Devotion	132
	(4) Unity of Religions: A Sai's Spiritual Path	133
3.	Paadsevanam - Serving the Feet of the Lord	134
	By Sri P S A S Srinivasan Chettiar	
4.	The Sri Sathya Sai Avatar - His Vision and Mission - His Legacy and the role of Sai Devotees in fulfilling His Vision (A Perspective) By Sri J Jegathesan, Former Central Youth Coordinator, SSO (Overseas); Advisor, Sathya Sai Central Council of Malaysia	135
5.	Articles by Dr. Suresh Govind,	
	President, Sathya Sai Central Council of Malaysia	
	(1) Inner Transformation for Outer Transmission	136
	(2) Of Leadership Grooming and Succession Planning -	

The Key to sustaining Sathya Sai Organisations

137

6.	Articles by Revered Sheikh Aly NDaw, Spiritual Sufi Master	
	(1) The Whole of Humanity Constitutes God's Family	138
	(2) True Religion is the Religion of Love	139
7.	Visit of Sri Ratan Tata to Puttaparti.	140
SECTIO	N 12: IN RECOGNITION OF SRI SATHYA SAI (DVD 1)	
1.	Sri Sathya Sai Darshan Chowk, Mumbai.	141-143
	By Sri Sudhir Joshi	
2.	Places named by Governments and Municipal Corporations after Sri Sathya Sai in recognition of the yeoman services rendered to the society by the SSO, Worldwide.	144
SECTIO	N 13: SWAMI GRANTS INTERVIEWS TO THE PRESS (DVD 1)	
	(Scripts of two interviews)	
1.	Bhagavan meets Sri R K Karanjia, Editor-in-Chief, Blitz- September 1976	145
2.	Bhagavan meets Mumbai Media, August, 1998 By Sri Sudhir Joshi	146
SECTIO	N 14: FLOWERS FROM THE HEART (DVD 1)	
Outpou	rings of Love and Devotion in poetic form by	
1.	Principal (Dr.) Shripad Zarapkar Breathes there the man on this Globe?	147
2.	Smt. Kamala Sadagopan I am God and You are God He gives and forgives	148
3.	Sri J Jegathesan The Morning Song Mother's Love	149
4.	Dr. (Kum.)Vasantha Nair Singing Your Name SPEAK - IN SILENCE	150-151
5.	Only Me! Ms. Jullie Chaudhuri One Roof You in All	152
6.	Tumne kya kya kiya hai hamare Liye (Hindi Song)	153
7.	Sri Satish K Dua You Bless Us Every Now and Then	153
SECTIO	N 15: SANATHANA SARATHI - THE ETERNAL CHARIOTEER (DVD 1)	154
	N 16: 85TH BIRTHDAY CELEBRATIONS OF REVERED BHAGAVAN (DVDs 6, 7)	155-156
SECTIO	N 17: E-BOOKS, PHOTOGRAPHS, TEMPLATES, HOMAGE AND NEWS REPORTS (DVD 7)	157-159
•	E-books in English, Sanskrit, Telugu, Hindi, Gujarati, Marathi, Portuguese and Spanish; Photographs of Bhagavan, Divine Templates and Homage by World Leaders and News Reports (1973-2009)	
SECTIO	N 18: AUDIOVISUALS	
•	Video Albums (DVDs 2,9,10,11,12)	160
•	Audio Albums (In MP 3 format) (DVDs 8,10)	161
SECTIO	N 19: WEBSITES OF SRI SATHYA SAI INSTITUTIONS (DVD 1)	162-164
SECTIO	N 20: ACKNOWLEDGEMENTS AND THANKSGIVING (DVD 1)	165-166
SECTIO	By Sri Indulal Shah	103 100
	PHOTOGRAPH (All DVDs)	
	Sri Guru Paduka	167
	BHAGAVAN'S MESSAGE ON SELFLESS SEVA (All DVDs)	168
	Inside Cover Page 3 (All DVDs)	
	Theme Song - Manav Seva Madhav Seva	
	(Service to Man is Service to God) in Hindi, Telugu and English.	

Procedure to place an order for the Compendium of 45 years of Seva Across the Globe

In His Infinite Divine Grace, on the eve of auspicious Maha Shivratri, at 7.45 pm on Tuesday, 1 March 2011, Revered Bhagavan, inside Prashanti Mandir Bhajan Hall, blessed and released a publication entitled:

Sri Sathya Sai

Sowing the Seeds of Divine Love...

Compendium – Sri Sathya Sai Organisations Worldwide – 1965 - 2010.

This Compendium is a collection of the work undertaken by the Sathya Sai Seva Organisations in various fields during the last **45 years,** in India and **135 overseas countries** in the form of Text, Images, Presentations and Audio Visuals. It also includes many inspiring articles, poems, books and Bhagavan's Divine Messages all put together with love and devotion. It provides full account of 85th Birthday Celebrations in November 2010 at Prashanti Nilayam, in various formats.

This Compendium truly describes the Work, Worship and Wisdom that has been springing so profusely from our Beloved Sai.

It will serve the present generation as the lighthouse and motivate it to serve their motherlands in the years and years ahead. Besides, it will be a **good source of reference** for the future generation on account of the **authentic contents** therein on the Seva Work done during the time of the **Sri Sathya Sai Avatar**.

In spite the heavy cost, the compendium has been reasonably and moderately priced at **US \$ 40** (INR 1500/=) per set that includes a book and a set of 12 DVDs each of 9 GB data.

This compendium is ideal for possession by every devotee, every centre, every group, every office bearer and every institution. It is a very good item that can be offered to guests and dignitaries whenever they preside over in various events in the SSOs.

Copies of the compendium will be provided against receipt of full payment in advance by electronic remittance in favour of:

Sri Sathya Sai Education in Human Values Trust
Account No. 030101000011890
Indian Overseas Bank
New Marine Lines Branch,
Maker Bhavan No.2
Sir Vithaldas Thackersey Marg
Mumbai – 400 020 (India).

Branch Code – 301 RTGS / NEFT IFSC Code – IOBA 0000301 SWIFT Code – IOBAINBB301 MICR No. – 400020004

Please do not make any remittance by international cheques or demand drafts or in currencies other than US\$.

 $After \ remittance, please \ drop \ an \ immediate \ e-mail \ indicating \ the \ transaction \ details \ on \ e-mail \ id \ ihs 99999@gmail.com$

Brother Sri Sudhir Joshi coordinates on all issues.

In case of any need, please feel free to contact him on

+91 22 2620 3040 (Res.) +91 88980 09090 (Cell) smj108@gmail.com (E-mail)