

A collection of **Sai Baba** devotee's experiences !!

Compiled and Edited by
Sai Sewak **Naresh Kumar**

My experiment with GOD

The idea of having a complimentary book on Sai baba with this audio CD was not just a marketing idea, or a sales strategy!!! It was a conviction to bring to the masses the miracles Sai baba has brought to millions of the devotees all over the world.

Being born and brought up in a well to do family and with a mother who was so much into rituals could not bring the required faith in me as might have happened to so many people. Rightly said , the feeling of faith in god comes from inside (or rightly said...from your soul) and when you graduate with a computer engineering degree , actually makes you think in a rationale and very scientific manner. In short, I was an atheist/NASTIK to the hilt. Being NASTIK doesn't means you are inhuman person , infact I was a very sensitive and emotional person , but the existence of GOD never attracted me. Going to a temple was just a tourist trip for me, just to see the people madly in love with GOD, and some even believed just because of fear!! In Fact many a times I had big arguments with many godly men and I would challenge them that you cannot prove the existence of GOD on the earth.

My family tried their best to counter me with lot of examples where we could feel the existence of GOD, but a scientific mind is never easily drawn into something godly or supernatural. I believed in karma , and believed that if you do good karma , you will get good results . A typical Karmayogi !!!

I had access to best of the astrologers , palmist etc. And they recommended different stones at different phases of my life. But strangely all their predictions were incorrect !!! I wore those precious stones just because my family wanted that. My philosophy was simple, nobody can change your fate, nobody can tell the future. For me luck happens when preparation meets opportunity. There is nothing like MIRACLE in real life.

Very strangely whenever I had a business problem or some other problems, I would easily go to temple and pray to GOD. Even had few UPWAAS , because some body told me that I had to do it to get through my problems. Most of the times the problems were not solved!!!! The interesting part is that a NASTIK person like me could go to a temple only because I had some problems or was it just fear? I think that is what we call a human being, we are so much uncertain of our future, always so much insecured!!

Last year I met a pandit ji and somebody told me that this pandit ji is really good in telling the future. Of sheer curiosity (I think most of the people do this...for curiosity !!! or anxiety about future) I invited him to my home. The very next day he turned up at my place. He sat on the floor and asked me also to sit in front of him. Then he started telling me about my present state , my past and about my future and kept speaking for almost an hour !!! He was a sai baba devotee and kept saying that I will be a big sai baba devotee one day and will do so many things for sai baba devotees. He also told me that I will soon be going to shirdi. Anyway he left and also left me confused as ever. Going to a temple was always a tourist visit for me and going to shirdi in month of april was never a good idea due to hot summers.

Sai Ki Nazren Karam

But amazingly I started planning a holiday to goa and thought of visiting shirdi before landing up in goa. I went to shirdi within 15 days. I got hold of a VIP darshan and was standing in front of baba's Samadhi and idol. It was a new experience for a person like me and I felt that baba was looking in my eyes and was talking to me. I was spellbound and was unable to move from my place. It seems like baba was telling me so many things and suddenly I felt so much peace in myself. My wife asked me about my experience but I could not tell her all that. It was so mesmerizing. I was also amazed at seeing so many people in shirdi with so much faith and belief in baba. The place shirdi itself was a place with so much divinity.

Baba told me that I will be venturing into music industry and will be changing my career route completely. On the way to goa I halted at Mumbai for few days and did some research on music industry. I tied up with a composer for my first sai baba album 'Sai Tumko Naman'. It was a big project for a novice like me in the industry but baba was present everywhere and the production of the album with big names of the industry was a cakewalk for me. The album featured Bhajan Samrat Anup Jalota , Suresh Wadkar , Sadhna sargam and Mohd Aziz. The album was released with the help of a big company and was fairly successful!!

So actually what happened? Why a NASTIK overnight turned into a big AASTHIK? Was it fear? Or enlightenment? I tried to ask my self this and could find a reply. I had read a book called 'the secret' which actually says that whatever you think is what you are , or simply said , if you can conceive something strongly , you will finally get but how ? its only because you have faith in something. The faith can be in GOD , in your

own capacity or in a precious stone. If you don't have faith in something it will never be able to help you. Surprisingly sai baba gave us his golden words.... Shraddha and Saburi....Shraddha actually means faith, when we keep shraddha we actually have faith , a belief....sai baba was a great soul and he managed to touch million of hearts and could transform million of lives. Million of people are having faith in baba , due to which they get lot of will power to fight with their adversities and live a peaceful life. It was a nice explanation for a technical person like me.

In the mean time I planned my own music label and named it '99musique' the name itself is inspired from baba's number '9' . I wanted the first album as a music label to be on sai baba only and so got 'Sai Ki nazren karam'. Being on the facebook helped me to come in contact with many sai baba devotees spread across the world. Everybody had some amazing story to tell about baba's miracle in their lives. As just a fraction of the total sai baba devotees are on the internet, I thought of spreading the real life experiences of sai devotees to the masses through this book. The idea is to tell the modern world that sai baba and his teachings are still relevant in modern times , and he is still playing a very important part in devotees everyday life. His list of devotees is growing multiple folds.

Being on facebook was a big advantage for me and I started connecting with sai devotees from all over the world. Initially the devotees were a bit reluctant and I thought that I may have to shelve the idea of having such a book , but then baba is always there for any work done with good intentions. The stories started pouring in and I started getting lot of calls from sai devotees from all over the world. People wanted to share

Sai Ki Nazren Karam

their experiences with me. And suddenly the book was full of such experiences. I found that people had great faith in sai baba and that's why they were experiencing incidents which we call MIRACLES !!!

As I don't believe in mythology, sai baba was a unique example of a living GOD who walked on the land of shirdi. I feel honored that I could see his real pictures and could touch his tomb.

Life has suddenly changed for me. Sai baba is a way of life for me now. I can feel his presence in my life at every stage and see him guiding me. Sai baba never said he was GOD , but he helped us to realize the presence of GOD and made our life simpler and better.

I think there is a baba temple in every baba devotee and if that is pure , baba will always reside in a devotee. So stay away from hollow egos , anger and materialistic attractions, and follow the path shown by baba to humanity. I strongly believe that god is present in every human being and so every human being should be respected and taken care of. If we start respecting every human , we suddenly find a different environment around us.

I have collected these life experiences from sai devotees based around the globe. Most of the experiences I received through email. As we go through the experiences we feel that sai baba is very much alive and still inspiring so many lives on this earth. Be it a small miracle or a even a life saving experience , the faith of devotees in sai baba is amazing which actually inspires the reader to delve more into baba's teachings and

bring peace and prosperity in their lives.

I have not changed the language of the material which was send to me by devotees as it would have made it more dramatic and artificial.

I have also started a group on facebook through which we send a sai message to all the members of the group. Recently one of the members called me and blessed me for the daily sai messages. He told me that he has been going through a bad phase and my daily sai message has helped him a lot to face his adversities. His blessings were the biggest gift for me from sai baba. I m honored and humbled that sai message through internet could transform somebody's life. In the same way , even if one life is transformed after reading this book , that will be a big achievement for me.

Finally I would like to convey my thanks to all the sai dveotees who contributed to this book by sending me their stories and also those sai devotees who helped me in compiling this book.

I m especially thankful to my wife, whose constant support helped me in completing this project.

Also I m indebted to Ms Nidhi Sherry, who is also a big sai devotee, for her contributions, without whom this book would never have been completed.

A special thanks to Manisha Rautela Bisht who manages the popular web site www.shirdisaibakripa.org for her constant support for making this project a reality..

SAI Devotee's experience in their own words !!!!

DIPIKA VASWANI

My experience are of three types-- Career, Marriage and Health.

Marriage- Married for 15 years, never had marital harmony, no love or peace in life. Eversince I came to baba's sharn--Some kind of switch baba turned on. Marital life normalized filled with bliss of love, understanding and care.

Health--I had severe claustrophobia--could not travel in metro trains, go to basement or even sleep in the corner of bed. I badly used to get breathless if I

was put in any enclosed space. Without treatment after suffering so many years it corrected by baba. Now I am normal.

Career--I have been struggling for 3 years to establish my career in medicine. Being a Dermatologist from India, in the USA I have been jobless for 3 years. After coming to baba I got a job and things are turning positive towards my residency in the USA.

All this is because of Baba's kripa. Trust him and the prayers are answered. It is so true.

"My eyes is ever on those who love me".

NEERU SINGHAL

Yes.....i daily face lots of sai baba miracles in my daily life but i want to share one.....of mine friend..... a sai devotee girl poonam.....i feel that baba gave her a spiritual power at this age .she is of 27 years.....but due to her sixth scene ,she is able to know that which color of dress baba is wearing on that day..... she only predict and we got always right answer.....i m telling u her real story.....in 2007 she was appearing for her final exams of M.A (social science) in Aligarh(U.P).....she has given three exams and was preparing for her 4th exam..... she knew the exam time was 2:30pm to 5:30 pm.....she reached at examination center but she was shocked to know that exam has been over it was in morning 8:30 to 11:30 am.....she came to home n

started cryingshe was upset she has missed exam of final year ,mean naturally u were fail.....means u have lost this year.....have to wait for next year..... means u have lost your one year.....she was very upset.....that time somebody suggest herif u will apply for re-exams for that year ..it can be possible but this is only depend on university norms .because u didnt appeared in main exams ..luck and chance are 50-50.....she said ok.....that time due to some problems she couldnt able to get right information about forms of re-exams by market and university..... and she had been busy with their new coaching center work.....one day she came to know that re-exams form last date has been closed.....she was only one day late to get this information.....she get lost

her that year she was thinking and saying to baba.....""".tunay jo kiya hoga theek kiya hoga but this time mujhay samajh main nahi aaya akhira aisa kyu hua meray saath"""" she was doind mentally prepare for herself for next year exams ..means she had to give one more year to complete her M.A.....After some days one of her class met came with her mark-sheet..... she didn't see that mark-sheetsaid to friend please put it on my table. i know

my result.I M FAIL.....i knew..... but her friend said to her please check it only once..but she was crying and was not seeingafter some timeshe saw her mark sheet and found.....She is pass in all subject and she is also got marks 55% on that paper ..Who had been missed".....We all are shocked that time.....Without given exam she got marks in that subject.....Sab sai nath ki kripa hai.....

"Miracles happen to those who believe in them".

SUMITRA DEVI

In the mid of year 2009, I had to go thru a very bad phase of my life which is full of miseries and I don't know how to cope and overcome the situation. As baba said in Sai Charitra: let my devotees be at any distance, he will be drawn to me like sparrow with thread tied to its feet. Sai has bring me so close to him, it's only because of my merits in past birth that made me to know Samartha Sadguru Shri Sainath Maharaj.

On 2nd May 2009, my brother in-law came to know all my problems and ask me to go to Sai temple and pray to Sai whole heartedly to give me strength to overcome my problem. My brother-in-law is a true messenger of Sai who help me to seek for Sai's guidance and assistance. Indeed, the

next day he brought me to the Sai mandir and asks me pray wholehearted to Sai and surrender completely to baba all my worries and problem and fully trust that whatever Sai will do, He will do for your good. From that day onwards, Sai has come into my life and I start realizing and feel him wherever I am and whatever I do. In the very same evening, while watching a TV program I saw SAI's picture and the next day my cousin sister gave me a Sai picture and ask me to keep it, SAI HAS COME TO ME. Sai's presence in my life has confirmed and strengthens my faith and devotion towards him. In fact, Sai introduce a lot of Sai families who helps and guides me in my prayers and how to completely surrender at Sai's lotus feet.

Once Sai came into my life, he bears

all the burdens and slowly I manage to overcome the entire painful situation. I strongly agree that it is only SAI who helps me to come out from the problem and made me realize that the journey of life is very beautiful. Sai taught me and still teaching a lot of great lessons and assisting me in

crossing the worldly mundane existence. May Sai deva be with us all and guide us in every single aspect of life. Let's us be humble, meditate on Sai's form, ask for forgiveness, be thankful and surrender completely at Sai's lotus feet. Sainath Maharaj ki JAI !!

“Trust in Me and your prayer shall be answered”.

RHEA NAYAR

I have been a follower of Sai nath ji from a very long time, baba has been with me all the time, when i cry he makes me laugh, when he sees me smiling, and he does something as if he really wants to see me laughing...

I simple bow down to baba's feet for what all he has given me till now.

I have been into my acting skills from a long time but have left everything on baba for its run away miracle to happen, I have been registered with one of the biggest modelling site. Basekchance.com which is into makeover of aspiring models and

actors , they have a column which picks up the model for the month, and yesterday night when i was viewing this column I asked baba when will i be the face of the month and honestly before i woke up today I received a call from a friend of mine working in a call centre, congratulating me for being the face of the month(MAY 2010) on basekchance.com Oooppsss !!!! I didn't believe it till the time i viewed it and i was speechless.... I simply went upto baba and thanks him for all his blessings.... at times he really makes us feel on the top of the world.

I have immense FAITH in Sai babaji..

"Keep your dreams alive. Understand to achieve anything requires faith and belief in yourself. Remember all things are possible for those who believe".

ASHALATHA. R

BABA SPOKE TO ME FROM HIS TOMB

INTRODUCTION OF MY SAI TO MY FAMILY- It was in the 1980's my father had a very massive heart attack and he was given 48hrs time by the cardiologists, but by the grace of God he came out of the danger. Following this ailment in 1990's. He had blockage in his valves and the doctors advised him to go for Bypass surgery. We had lot of financial and emotional set backs at that time. Just then my dad came to now about Sathya Saibaba hospitals, providing free medical services.

When he approached them for help they advised him to go to Puttapparthi as the specialists will be available there. Infact, until then my father never used to even prostrate before God and was never

interested in any activities related to God. On the other hand my mom was very sincere in performing her fasting and pooja. After going to Puttapparthi my dad became very religious and it was very strange for us. I always used to wonder how come my dad changed so much he also brought photos of Sai Baba in which both the Babas were seen. That was when I first saw my Shirdi Sai, but frankly speaking I would just look at him with no devotion.

BHAIRAVA SAI TEMPLE-MADIPAKKAM-CHENNAI :

One fine morning, when I was in the backyard of my house I got to hear lovely bhajans. I enquired my mom she said. 'Don't you know a new Sai temple has been constructed, she started saying , everyday you take the same path to reach

your bus stop and you don't even notice this much'.

(I always had the passion to go to temples) but I never expected one there. Immediately I thought why not I go and see the temple. (I was doing my Masters degree and was also working in a Pvt. Co.,) I plucked some hibiscus flowers and took a piece of camphor and got ready. I went to the temple, it was about 8 .00 a.m. in the morning. I just entered the temple that was my first visit to Shirdi sai temple.

I saw my Sai. Enough I felt, Now I don't need anything more in my life, just the very first sight of my Sai, satisfied all my senses, I felt so happy ,felt as if I had been longing for this glimpse and I got it. Words fail to express my joy. I just wanted to sit there and gaze at our Sai. I did not realize that Sai had already tied the strings to my legs and pulled me over there. I did not

feel like even going to my office. From then I started visiting the temple to see my Sai everyday with red hibiscus flowers.

The days when there is abhishekam for Sai then I will settle down, not even worried about my office timings. It's really a wonder that none of those days I had trouble in reaching my office. I used to get comfortable conveyance and was never questioned on those days by my manager.

Baba used to send me with lot of Prasad for all my colleagues and they would be so happy receiving it. If I am little late then they would know the reason. I became very curious to know about Sai and I did not know anything about Shri Sai Satcharitra. I did not even know whom to contact?

I came to know that my department manager himself was a sai devotee so I requested him to share Shri Sai Satcharitra with me for few days so that I will get

chance to know about Sai, don't know why, but he gave some reasons and did not have the intention to give me.

I was little upset. Within few days after this incident on Thursday I got to know about a lovely person, I met her in the bus stop. She was very sweet and nice. I came to know that she was a Sai devotee and felt very happy to know about that.

With grace and guidance of Baba, I made use of the opportunity provided by Him and requested her for Shri Sai Satcharitra. She happily agreed with a condition to return the same at my earliest. She also added that Sai had blessed her in her dreams and this Sai Satcharitra is very special to her.

I felt very happy and fortunate to receive the book for reading. When I came home my mom started scolding me saying, 'Sai Satcharitra is not a novel that you can read whenever you like, it is a very holy book

like Bhagavad Gita and has to be treated with due respect'.

I was just craving to read no matter whatever comes in the way. I begged for pardon to Baba for my this unknown act. I used to even read without taking my bath, I did not do this act to show any disrespect to Sai Satcharitra, but I did not want to give any excuse to myself for any delay.

One early morning, I had the following blissful dream where I saw... some pooja has been conducted in the Sai temple and devotees were dispersing after the pooja, I had been to the pooja with my family members and my aunt also accompanied us. Just five of us were waiting to exit just then our Sai stretched his right hand and pointed his index finger right towards me and said come here, I was shocked and wondering whether Sai is pointing on someone else and I started looking around.

Sai - you come here.

I -was trembling with fear and my legs failed to step forward, somehow I managed to reach Sai. I saw our eternal father with the radiant glow. (Sai was so graceful, He was glowing with his divinity, garlanded and surrounded by so many lovely flowers, Prasad and so on..)

Sai said- 'get me a box', don't think I am asking 'yaasagam'-(requesting to someone for something) this word was very stern which I can never forget in my life.

Sai - 'don't show any pride while narrating this to others'.

I - nodded my head and was still standing there gazing at Sai,

Sai- asked me -what you want?

I said- Sai I want a flower blessed by you.

Sai said- All the flowers around me are

blessed (showing His hand to the flowers around him). Take this one (pointing to a red hibiscus flower) I immediately picked up the flower. And got up from my dream.

I did not know whether all this happened in my dream or was it a real incident. I felt as if I was aloft. I did not know what box Sai is talking about? Whom to tell, who will trust me? I was totally confused, not knowing how to enjoy this blessing, but there was a strong instinct telling me to do a search on this dream.

I felt I should first rush to Sai. I hurried and went to see Sai, I was not having a word to say just tears were rolling down and I just stood in front of Sai, did not even realized the fact that the priest is standing in front of me with arati . He must have understood that I am just drowned in Sai's nectar. He waited for other devotees to disperse and then asked me what happened; I did not know how to narrate?

Priest- don't worry whatever it is I am ready to hear.

I said - Sai came in my dreams and narrated the whole dream to him. By then another Priest also came to us and listened to my dream.

They said 'since this is a new temple we just had one box to store the shawls of Sai, day by day the number of devotees coming here has increased and we have lot of shawls and no place to store so we thought of going to the near by shop to buy a box, but in vain we just found aristocrat suitcases whereas we are searching for trunk boxes(huge boxes made of aluminum sheets) half mindedly we picked up the suitcase and reached near the cash counter and finally decided not to buy and postponed the purchase for the week end, so that we will be able to go to the main shopping area where such boxes are sold.

Now Sai has come in your dream and had asked for the box. It means He wants it through you'.

Sairam, I freezed there. What a blessing! Am I qualified for all this? I did not know how to react to this, I did not know whether I should run back home and tell my parents or just sit there forever and look at the divine face and enjoy the bliss!!

By then the priest told me, this is not an unusual thing, this is one of the ways of Sai to sit in the heart of his chosen devotee. The word happy is not enough to describe the happiness I experienced on that day.

Then I told the priest - next week, I will get my salary, please tell me how much you need for the box?

The priest said,- Sai had asked you for the box so it is not right on our part to take any money from you so you better buy the

kind of box you can.

I told my parents they said as per your wish we will wait for your salary and buy the box. We bought the trunk box and took it to Sai, my dad wanted my name to be on that, but I refused recalling Sai's words, 'not to show any pride'. Just not knowing how to thank my Sai for being so kind to me, I feel one of the ways to show my gratitude and devotion is to share the same with all my Sai devotees without any ego/pride as Sai advised and guide/help others as per the wish of Sai .

Whatever I am today is because of my Sai, at times I wonder in spite of experiencing such a supreme bliss well before my marriage how did I get into this materialistic life but Sai has his own plans for us. He works out each and every second of our life. He is the best planner. There is nothing I can regret in my life. From the time Sai entered into my life

he started taking care of our family, He has taken all the pains and problems and setbacks caused due to our mistakes and has given a peaceful and contented life. He has made me to feel that there is nothing more I want in life. I am able to feel the eternal peace which many learned scholars and the richest people in the world are searching not knowing it can be attained only with the blessings of our beloved Sai.

Sai always says, 'All those who help us /guide us in reaching our guru should be considered as real relatives'. Till date I am able to maintain good friendship with my friend who shared her Shri Sai Satcharitra and enabled me to experience this wonderful miracle. I bow to Sai and to all such people who helped me to reach my Guru.

Last but not least I would like to thank the author of this Book Nareshji for

publishing the miracles experienced by his family always.
me, and pray to my saima to bless him and

"The giver gives, but really he is sowing the seed for later: the gift of a rich harvest."

After finishing my BFA course , I came down to delhi from patna for work so i had less money on my pocket. I got a interview call from advertising agency. On that day I had only Rs. 20/- in my pocket , It was very urgency for me to get that job, here i want to mention that my family is the ardent devotee of sai but i am not ...But when I entered the interview room i saw baba's pic there and prayed him for the first and asked him to get this job to me. Baba listened my prayers and got the job in advertising agency soon and also with good amount of salary..which I never expected...its all sai deva kripa to me ...I was so happythat baba listened my prayers...by that time I started trusting sai

deva...After that i went to shirdi with my family, there I bought a parshad for baba with rose petal for my father and rose flowers. I thought to buy a 'rose mala' for baba, but I was not having that much money to buy it. When I reached Samadhi mandir in front of baba I started crying and couldn't stop myself. Then I said sorry to baba and said next time when I will come to you will definitely get rose mala for you. I also said baba give me that much money so that I can buy for you. Soon after a year I got increment in my salary, again more than expected. Then again I went to shirdi and bought rose mala for him, but in return baba gave me 2 mala's ..its all baba leela.

*"I give my devotees whatever they ask,
until they ask for what I want to give."*

NIKHIL

When i see SHRI SAI BABA murthi first time in my life. i just pray for 2 Seconds. and miracle is that i wen't to SHIRDI next day suddenly... i couldn't believe on myself..... by this act....

Moral : Baba jisko bulate hai wo shirdi jata nahi pohoch jata hai.....

In the year of 2009 only i reach SHIRDI 11 Times.... Love uuuu Sai....

" God has agents everywhere and their powers are vast."

HOW I MET BABA -

"History repeats itself" is true in the case of God's blessings. He blesses all animate and inanimate things alike, age after age. Just as Hemadpant mentioned in "Sai Satcharita" that Baba pulls the wires in such a way that a devotee is drawn to him like a sparrow, I too had a similar experience. Till the year 2001, I did not believe Sai Baba. I thought that being born in a devout Hindu family where already so many gods and goddesses are worshipped; I don't need to add on another to my list of monotonous worship. So I neither had the opportunity nor the inclination to bow to Baba. Meanwhile I got a photograph of Baba and it was hung in my house. Although I passed it and looked at it several times a

day, yet I did not have any feeling of being attracted. At that time I was undergoing a training program in an institute. The fellow-students there took me one day to Sai Baba's temple at Lodhi Road in Delhi. When I climbed the stairs, I had a strange feeling inside me. The moment I saw Baba's figure, tears started rolling down my cheeks and I suddenly felt as though I had an everlasting relationship with Baba for the past many births. I read the eleven commandments of Baba in the premises. When I read the first "Vachan" (which says "Whoever puts his feet on Shirdi soil, his sufferings would come to an end"), I thought that it will be impossible for me to go to Shirdi. This was the time when my brother-in-law who lived in Mumbai, was transferred to Malaysia. He wanted our

family to visit him before he left Mumbai. After reaching there we came to know that he had reserved tickets for us for Shirdi and made all the necessary preparations. There arrived the auspicious day when I took Darshan of Sai Baba at Shirdi along with my family! All this happened within a span of twenty five days from the day of my visit to Lodhi Road temple. Isn't it a lively example of how Baba attracts and pulls people to himself when the store of their merits predominates their sins and thus crushes their sins and sets them on a

righteous path?????

I was, thus, attached to Sai Baba and since then he has seen me through all difficult periods of my life by guiding me and alighting my path. It was because of his encouragement that I endeavored to launch the magazine 'Sai aur Aap' through 'Saiaas'. (Society For Poor And Underprivileged Children). It has been introduced as a platform for all those Sai devotees who wish to share their experiences and also for those who wish to partake of this feast of Sai leelas.

"Without my grace, not even a leaf can move."

PUSHPNDER KAUR

Someone from my professional circuit gave me a packet gifted it to me ..but becoz i didnt like that person i never opened it ..and just to keep it off my eyes i kept it in the back of my car and forgot abt it...after about two months becoz i ws too disturbed about my sons condition and his progress in school...i promised to go to si mandir for 5 days continously...i started on monday

and on wednesday i dnt knw wt made me take out that packet frm d back of the car... there were three gifts in it ..but i only took out the one wid golden wrapping paper and brought it home...when i opened it ..it had pure white mural of baba...Baba came home..i ws i tears and knew it ws baba's gesture to tell me ..he is right there...wid me always...i never leave home now widout touching feet of baba in that mural...

My business is to give blessings.

ARUNA

My strength, future, success, and healthy life comes from my Guru, SAI BABA. I have had so many miracles in my life and sometimes, I, myself, do not believe that Sai Baba can help me every step in the difficulties in my life but SAI BABA always comes through for me.

The New Year's evening on December 31, 1997 was a very cold, stormy night as I was preparing and getting ready for the celebration of ringing in a New Year with friends. In another part of Saratoga Springs, my ex-husband had an asthma attack and lost conscienceness in his home with my elder son. My son called 911 for emergency medical assistance. For some strange reason, the ambulance drivers could not find his home. The condition of

my children's father was worsening. His body was turning blue and had no pulse as he was going deeper into this near death coma. My oldest son was becoming very, very nervous because of his father's condition and the ambulance had not arrived. He was losing oxygen very quickly to his brain which could cause permanent brain damage.

My son became so alarmed, he ran out into the very cold stormy evening searching for help for his father. He ran out into the stormy conditions in his stocking feet and pleaded with his neighbor to help his father who he thought was dying. He shouted to his neighbor who was shoveling his driveway across the street that the ambulance had not arrived to save my father. He informed him that there was an

ambulance driving around in circles in the neighborhood searching for a house. He told him they can't find your house. My son went running down the street in his stocking feet to find and direct them back to his house. My son went with his father in the ambulance. He told the nurses to call my mother, that my father is dying. Several minutes later, my son called me telling me "Daddy is dying, please come quickly." I called my girlfriend who is a board certified doctor. She informed me that she would come over and drive me to the hospital and stay with me. My doctor friend left her party and guests to be with me during this crucial time. When I arrived at the hospital, my son yelled at me for not coming sooner, "didn't the nurses call you." I looked my son directly into his eyes and gently told him the nurses did not call me. I reassured my son "I am here."

Upon entering The Intensive Care Unit

where he was admitted, I was stunned to see him surrounded by tubes feeding into his body. The color of his skin was blue with no pulse. The physician told me that there was no hope and it was a very serious condition. I started crying uncontrollably. The attending physician informed me he may not come out of the coma and there was no hope. I was crying and thought of SAI BABA, and started chanting sai chalisa and took Sai Baba's picture out of my pocketbook and asked the doctor to place it on his headboard so SAI BABA would look down on him. I gave the VIBHUTI to his doctor to apply all over his body.

While chanting sai chalisa for nine days invoking a healing blessing, I stood by his hospital bedside. On the ninth day, he miraculously came out of coma, he felt tickling all over his body and on the tenth day he was absolutely alert. SAI

Baba intervention on his behalf made a full recovery. It was a miracle from SAI BABA, His physician could not believe his remarkable recovery with no damage to his body and brain. His doctor wanted to send him to a rehabilitation hospital but I asked the physician if I could bring him home to recover. The physician said "all right, Aruna, he is all yours, we did nothing.

I said, please do not give me credit, give credit to my guru, SAI BABA. After two weeks, he was able to go back to his full routine. That was the biggest miracle SAI BABA gave me and since 1997, of course, he is very healthy and very successful in his life.

BABA BELSS YOU,GOOD LUCK.....
ARUNA.

*“Meditate on me either with form or without form,
that is pure bliss.”*

NIMMI HIRA

As i had promised to Sai Baba that if my mom gets well then i will surely share my Experience with sai baba, with all sai devotees ...

Here is my experience which i want to share with all ...

Koti pranam to Sai. I want to share my experience with you. My name is Nimmi hira , I live in Delhi . My family is a great great devotee of sai baba ji . I am a graphic designer and it was my wish that after completing my course I will make baba's online prayer temple where we can pray for each other and which i made by sai baba's grace and i m so thankful to sai nath ... whenever I m free I love to design baba's pics I always feel like Baba is with me and whenever I feel bad or I am in trouble I feel like my Baba holds me and everything settles by itself

My mom is having asthmatic problem for the last 40 years . Recently on 28th of March 2010 she got an acute attack of asthma and it was very very serious. We took her to Mahavir hospital in Delhi in a very serious condition . My mom is everything for us, we are 2 sisters and one brother and we love our mom very much . We took her in Emergency ward where a Junior Doctor was on the duty as it was Sunday . Our family Doctor , Dr joshi who is also a great devotee of sai baba and he is also a Senior Dr. in Mahavir hospital , he knows my mom's case history , was not picking up the phone as he always remains busy on Sunday but my mom had full faith on Dr. joshi , and when we took her to emergency , she wanted to say something but was not able to speak , she really wanted Dr. Joshi's presence there, but we were help less we were standing in front

of her and our eyes were full of tears.

Then junior Dr. started examining her and he did ECG and all the test , her Bp was very high and she was also having fever , we did not know what to do then suddenly Junieur Dr. tried Dr. joshi's Number and by sai's grace Dr. joshi picked up the phone and he inquired about the patient but when he came to know that it was my mom he told him that with in 10 min he is reaching there , when Dr. joshi came he was so surprised as only 2 days back we went to in his clinic for my mom's check up and he said that there is some infection in my mom's chest and that's why she is having fever but he was surprised to see her in this condition ...he also knew that it was serious attack but he didn't tell us. She was kept on artificial oxygen support. For 4 days ...but there was no improvement at that time I was praying to baba that if he really wants me to continue to design his pics or spread his name all over the world and if he really don't want to break my trust on him that he

Sai Ki Nazren Karam

will have to cure my mom I also promised him that I will share my experience with all sai devotees if she gets well . .Then I brought sai satchritra , baba's udi and one of baba's pics in the hospital . I touched SSC on my mom's forehead and kept it there , I applied udi and in the evening i started reading ssc everytime I used to cry infront of sai baba's pics ,when ever I used to look baba's pics it seemed to me that he is saying why fear when I m here, and from next day suddenly we saw some improvement in her condition. Dr. did all the test like blood test , tmt, ecg etc they were all normal by sai baba;s grace but she had a severe infection in her chest , Dr. were giving her so many injection and antibiotic ...but Jab Dr. ke Dr. Sai baba ka haath ho ser per to us insaan ka koi kuch nahi bigad sakta ...slowly slowly she started improving they kept my mom in the hospital for 2 weeks and now she is back at home and by baba's grace she is recovering now, really it was a miracle for us and still I am feeling that it was baba

Sai Ki Nazren Karam

who saved her life by sending Dr. joshi at the right time and today she is with us as it would not have happened without Baba's kripa .

Still there is some weakness in her body but I trust and I know that baba's healing hands are on her and she will be perfectly

fine with in few days.

Thank you so much Sai ma you are so kind and always there for us.

I love u sai baba.

I will not allow my devotees to come to harm.

MEENAKSHI

I am writing my sai deva blessings on me. At the stage of delivering to the child i was in very bad condition mentally and physically but i have faith on sai deva... my condition was worst...but at that time sai deva shows me his presence in front of me...at the stage of delivery the child i feel that baba is standing just opposite to me and assure me that i am here my

childi delivered the baby girl by sai blessings...and i also add something important aspect of this...my daughter is the ardent devotee of sai from her birth... she is so much attached to baba ...daily she use to sung baba's bhajan...in tuute phute language...its all baba leela in my life.... now my husband is also start believing on sai deva...

"I am in everything and beyond. I fill all space".

Sai baba speaks.....event of may 2008 we have a laminated photo of our beloved sai nath in our pooja room. Few months back, we noticed cracks developed all over the upper portion of baba s photo, the entire chest portion, especially on the left side. As if the glass has broken into several pieces.

It was very saddening, as we felt the crack with our fingers. It was the toughest phase of our lives . A hell of time we never experienced. Then one day, while i was meditating, baba revealed to me though my inner self, the cracks would vanish once our crisis get solved and this we gradually noticed that with every passing of day our crisis lessened and the cracks started to disappear.

And in the midst of this, one day i prayed to him , requesting baba to call us to shirdi. Then one day impulsively i decided to visit shirdi in just two days notice during summer of 2008 . Saw the trains timing on the net, 370 waiting list....2nd or third a/c was next to impossible during vacations so the sleeper was the ultimate choice. Went to the ticket counter personally there also came to know the same thing, stood very dissapointed in the corner of the counter... suddenly the person called saying 2 berths were available till kopergaon just after two days... (this happened on 19 may 2008 and our ticket was reserved for 21st may 2008)

good god ! How did this happenthere was a waiting list of 370 passengers.... We got confrimed reserved

ticket also for the return from shirdi to calcutta especially when the summer vacation was on and there was a waiting list of 370 passengers.

These are experiencesdont call these experiences as miracles, because miracles are required to convince those who are reluctant to accept the supreme

power of baba.. These experiences are nothing but his fulfilling of the promise that he gave to each one of us when he said "if you spread your palms with devotion before me, i am immediately with you day and night. My abode is in your heart and i am within you.. If you look at me i look to you"

"God will show His love. He is kind to all".

JAYALAXMI

In 1996, 6 of us including myself wanted to go to Puttapparthi for Guru Purnima. Our flight was delayed from Kuala Lumpur ,Malaysia to Chennai. We already booked another flight from Chennai to Puttappathi on the same day. We were trying our best to get another flight to Chennai but in vain. So we had to put up at the Kuala Lumpur airport the whole night. Finally we managed to get Indian Airlines the next morning. The flight reached Chennai around 9.00 am. Guess what , my luggage and another friend's luggage was missing. So we had to make a report at Chennai airport and by the time we reached the local flight to Puttapparthi we were stopped cause we were late by 5 minutes.

Then my friend contacted her local

friend for transport and we managed to get a van and each of us had to pay RS 1000 for the trip to Puttapparthi. The van filled up full tank of diesel and was travelling to Puttapparthi when all of a sudden knocked into a stone and the diesel tank broke and of cause diesel leaking. This happened around midnight at a very lonely village road. No one around to help. After some time a big lorry came by helped to tow our van with us in it to the nearest town. There we put up at a small lodge and the van was repaired the next morning which was the Guru Purnima day, that is 29 July 1996. Well we finally reached Puttapparthi in the evening and managed to hear Baba's discourse.

I meanwhile had to buy some clothes

for myself as my luggage was missing. We stayed in Puttaparthi for 5 days. When I reached Chennai to come back to Malaysia., I enquired regarding my missing bag but still could not find it. Some of my friends stayed back in Chennai and I travelled back to Malaysia alone.

When I reached Kuala Lumpur, I again enquired about my missing bag at the unclaimed bags section but still could not find my bag. But to my amazement my friend's bag was there. Since I was holding the original report of the missing bags, I had to go the airport on another day when my friends were returning to claim her bag. I was frustrated as my bag was still missing so I told Baba I am not going to find my bag anymore at the airport. My friend took her bag and went back home.

I was still at the airport when I noticed

a western tourist who also lost his bag and making a report at the counter. Something in me told me to go to the counter and approach the white tourist regarding his lost bag . And as he was talking to me I noticed on the other side of the counter 2 bags. I couldn't recognise any of the bags because they looked alike and the name tags were not there. I asked the counter clerk whether I can check the side compartment and to my utter amazement that was my bag. If I hadn't gone to the tourist to enquire I would not have found my bag. The counter clerk told me that my bag went all over and just arrived at the airport and they could not trace the owner because name tags came off from the bag.

I thanked Baba for giving back my bag as I had my favourite sarees in it.

Well my long story brother. I do not

Sai Ki Nazren Karam

know whether it is worth publishing but incident. Then in 2006 I have accepted since you asked I am telling you this Shirdi Baba as my Sathguru.

“Always think of God and you will see what He does”.

VISHNU PRAJAPATI

YOU know ek din maine bola apni gf ko ki mujhe sadi karni hai is aud me to usne bola ki pachele tum 15000 up ki payment lo fir sadi karungi ,mai bahot roya but she is rite ,maine apne man think kiya ki aaj kal sirf paisa hi sab kuchh hai,mai bahot ro raha tha ki sai baba mujhe paise chahiye ek

achchhi job laga do ,fir thik 1hrs ya 45min baad ek jagah se call aaya interview k liye, mai khush ho gaya ,bcoz mai itne dino se bol raha tha sai ko ki job laga do ek achchhi bt nahi laga ,sayad maine sachchhe dil se nahi pukara tha ,aur us din sayad dil se bola sai ko rote hue to achchhi job samhne aai, ye abhi 5days ki baat hai.

"Why fear when I am here?"

Its first time I enter to baba temple. after pray the owner for temple call me n ask bout me. actually where I frm. after I introduce my self I ask with the woman how to pray baba? after she thinking longly, she gave one book to me. title is thursday pooja. its really helpful for me. after that she came againt n give baba pasport size photo to me. She gave only 2 photo to me. after I received I thinking bout my boss because i have only 2 photo. one for me n one for my sister because she also ask 1 photo after i received it. i was really feel sad because cant give to my boss. she also sai devote. before i going back home i put the 2 photo inside my money purse. the following day as usual i going back to work. when i reach

the office i feel one kind. my heart tell to me check the purse first. I really confused why i feel like that then i take the purse frm my hand back open the purse. What a magic.....What a amazing.....What a shocked..no words to explain!!!!!! you know what happened???

The 2 photo become a three photo. First I called to my sister ask how many photo the aunty give to me n my sister reply me 2 photo. she ask me y u ask like that. i said the 2 photo became a three photo. she also shocked. i really happy because now I get 1 more photo to give to my boss..after give the photo to my boss i tell the story to my boss. she also shocked n said thank u very much to baba..its really miracle for me didi. still i thinking how the

photo become three..only baba know the wrong pls sorry. I really happy to share
true...thats all for now didi. if anything this to u all..

*“What God gives is never exhausted,
what man gives never lasts”.*

‘Chamatkar’ Svayam mein poorn kintu Rahasyamayi.. Kisi ko bhi aakarshit karne ki kshamata se paripoorn.. Kai log ismein yakeen karte hain, kai ansunaa kar dete hain aur kai jeevan guzar dete haun Ek Chamatkar ki aasha mein..

‘ Wo’ Iss shabd se bhalibhanti parichit thi kintu koi aastha na thi uski ismein.. Apni hi dhun mein rahne wali ek chanchal ladki.. Dinduniya se bekhabar..

Ek din uski maa ke Gurujji,BABA ke sewak aur bhakt uske ghar padhare. Uski maa ki Baba mein bahut aastha thi..aur wo sirf ek aagyakari beti hone ke karan unki sewa mein lagi thi, lekin uski jhunjhlahat kabhi kabhi uske chehre par saaf zahir ho jati thi.. Kuchh bhi ho uska mann nishchhal aur pavitra tha.. Wo duniya ke prapancho se achhuti thi..

Teen din kaise beet gaye pata na chala Gurudev ki vidai ka waqt aa gaya.. Train ke kuchh ghante deri se chalne ka fayada sabhi log zyada se zyada Gurudev ke sanidhya aur aashirwad pa kar uthana chahte the. Aur Wo kahin durr baithi ye sab dekh rahi thi.. Sabki nazren uski taraf tab gayi jab Gurudev ne usse apne paas bulaya.. Shayad BABA ne unhen aagya di thi.. Usse paas bula kar kaha .. ‘Ye meri Beti hai, aur ye mere paas rahegi.. jab bhi tumhen zarurat ho mujhe yaad karna..main aaoonga.. Aur aashirwaad diya..Sabke Aashchrya ki koi seema na thi.. Kintu usse iss baat ka jaise koi yakeen hi na tha..

Samay ka pahiya apni raftaar se chalta raha..Baba uske pathpradarshak bane rahe..Uske Vivah ke avasar par sabne Baba ki upasthiti ka anubhav kiya..Lakin

wo ab bhi avishwas ke sath ek hi sawal karti rahi..ki Baba ne to apne paas bulane ka vada kiya tha.. par aisa hua to nahi..

Waqf tezi se bitne laga..wo apni duniya mein magan ho gayi, kabhi kabhi Baba ko yaad karti aur kabhi nahi.. Lekin Baba ne uska saath nahi chhoda.. aur wo samay bhi aa gaya jab usse Mumbai aana pada.. Shayad yahi waqt tha jab usse Baba ki zarurat thi..Abhi kuchh hi samay hue the usse Shift kiye hue ki usse pataa chala aske Pati ko ek Lailaaj bimaari hai..Uska sab kuchh jaise tahasnahas ho gaya.. Aur usse Baba ki yaad aayi..Tasveer ke saamne jakar khoob roi wo aur puchha Kya

Apni Beti ke sath koi aisa karta hai kya..Ab sab tumhare hath mein hai...

Ye Chamtkar nahi to aur kya hai... Aaj 7 saal ho gaye iss ghatna ko ,Wo Apne pati aur bachchon ke sath khush hai.. Aaj bhi Baba uske sath hain aur hamesha Swapn mein uska margdarshan karte hain..

Ab wo Pyar se Baba ko Maai (MAA) bulati hai aur wo uski maa banke pyaar se use thapkiyan dete hain..

‘WO’ aur koi nahi MAIN hi hoon.. Aaj bhi waisi hi Chancha aur Nishchhal.. Bass aisi hi rahna chahti hoon.. Apni Maai ke Pyar aur aashirwad ke sath..

“Have faith and patience. Then I will be always with you wherever you are”.

PRIYANKA SINGH

About 4-5 years back, I used to go baba's temple on Thursday. One of the Thursday, when my college finished, I was going to temple with my friend on bike, we felt down by coming stone in front of bike. That time I felt so bad & thought, what baba? I was coming to see you & get your blessing and see what you did to me. But don't know from were on an aravilli hill road were I felt down ambulance came and they tried to put me in it. But I said to

them, I have to go baba's temple, whether I am fit or not and I reached Faridabad sai baba temple. In the night I was in pain and not able to sleep. I was crying and I asked baba, why you did this to me? I did nothing wrong to anyone, then baba came and told me, that's why I sent that ambulance for you. Soon after that when I opened my eyes he disappeared.

Here I want to mention that whenever I am in pain and in problem I feel that baba is with me.

"I am the slave of my devotee".

NIDHI SHERRY

I am here to share with you my experiences of sai deva in my life. What can I say about baba in words. He has been the life-booster for me. I am nothing without his love and support. He has always been so merciful and supportive for me. I have gone through some cherished moments as well as some bad mishaps in life, but i accept them all as my Guru's gifts.. no complaints. Its only Baba who has given me the courage to be positive in life under all circumstances. He means everything to me and whenever i need Him, he makes me aware of His presence... He's always there for me..

My experience on my visit to shirdi last October (2009) :-

Myself and another sai devotee had

gone to shirdi, on the auspicious day of Ramnavami. I didnt know that this festival is so important in shirdi. In the hotel we came to know that on each Ramnavami the Prasad of Wheat, kept in dwarkamai, is distributed among devotees. I too had a strong desire to get that Prasad. After breakfast i went for Baba's darshan. The mandir was beautifully decorated and there were huge number of devotees for darshan. melodious bhajans and kirtan were being sung. When i went near dwarkamai, saw Paalki of Baba ready, and the pandit was distributing the Wheat Prasad. There was huge crowd and lot of pushing and shoving among devotees to get Prasad. I was thinking how could I go forward through this hustle-bustle. But with Baba everything turns so easy. He read my mind it seems.

Sai Ki Nazren Karam

Within seconds, i dont know how, i found myself at the front of the pundit distributing Prasad. As he kept the wheat Prasad in my hands, tears started flowing my eyes. I couldnt stop myself. I was overwhelmed that Baba read my mind and feelings and granted me the Prasad . It was all Baba's kripa on me. With that visit I came much closer to Baba and my faith in him became

stronger. Baba bless all..!!

Due to ups and downs of life, i may have lost many people who were dear to me. But then, giving up also made me come closer to God so no regrets.

I am enjoying 3 G's in SAI ...Guide , Guru, God ... Sab Ka Malik Ek !!

“Be contented and cheerful with what comes”.

RANI RAIZADA

I have so many problems in my life but I never treat my problems like problem.

One day when I was very much worried about my problem then I discuss my problem with some sai bhakta. He advised me when you go to court you call sai deva with u. On that particular day when I was ready n doing my pooja I told sai baba that please accompany with me today as my security officer in court. All of a

sudden when I was at the Indraprastha Metro Sation I saw Baba in his old age roop in white chola hanging his bag on his shoulders. He was standing with me at the station. I was very much worried about my case. But when I reached court I came to know that the JUDGE was on leave. I again share my feelings to that sai bhakta then he told me that don't worry it is all for the best.

*If one devotes their entire time to me and rests in me,
need fear nothing for body and soul.*

JHARNA NARANG

I would like to share this to all devotees.

while i was goin to sai baba temple on thursday...i thought of buying bananas for the poor who sit out of the temple.... but many shops wer closed wer i cud get bananas...but see babas miracle...a banana vendor on a tricycle was coming towards me...and wat else cud i ask baba..i was overjoyed that baba read my mind... :)

Sadguru Sainath Maharaj Ki Jai!!!

Sai Ram Sai Devotees.

I am and was much interested in spiritualism and in transcendence of the self. I read many books of philosophy and religious scriptures. Also I would visit many saints and gurus in the search for truth. I was (and am) very much attracted towards J. Krishnamurti's words. I was

experimenting with the awareness of self. And whatever feeling I use to get I let it flower without naming it and judging or theorizing it. The general tendency of human being is trying to run away from the painful psychological and emotional experiences. I do not do that and let the pain or pleasure flower.

Somehow I had respect for Shirdi Sai Baba. Once I tried reading Sai Sat Charitra, and had put down the book thinking it has stories of mere miracles and not much about self transcendence. However respect for Sai Baba was the same. While experimenting with different styles of meditations which I used to do with awareness on self I had started feeling subtle vibrations at holy places like temples and pilgrimages.

It happened that two of my friends decided to come with me to come to Shirdi as I had and have this passion to visit pilgrimages. We reached Shirdi (click here for online tour of Shirdi) and had darshan at the Samadhi temple. It felt nice, however I could not feel much vibrations there, there was a feeling of calmness, serenity and silence.

Then we went for the darshan of Gurusthan and then to Masjid Mai, (Click here for online tour of Masjid Mai) We had darshan of dhuni and then opposite to the entrance of Masjid Mai is the stone, on which Sai Baba used to sit. Devotees were placing their heads on the stone and there was a small queue for the same. Since I was not in any kind of rush, I stood near the stone waiting for the small queue to get over.

As I was standing I felt as if someone was hitting my legs with the sand. I was

wearing jeans and when I looked down there was nothing to be seen hitting my legs still the feeling was the same and soon the feeling took over the other parts of the body. My friends had similar experience. I had never felt the subtle vibrations so strong, ever. I was getting overwhelmed. We stood in the queue which was reduced to about three devotees. I placed both my hands on the stone and then the head. What great energy I felt. Whole of my vertebrae column was vibrating and I felt energy rushing between my eyebrows. I stayed there for about 3 minutes. My friends later told that a devotee wanted to disturb me as there were devotees waiting in the queue. But another devotee stopped him by saying Achi Bhakti kar raha hai (he is doing good devotion). I was like drunk, drunk with the divine energy of Baba. I sat besides the stone enjoying the bliss and the energy I was receiving. Both my

friends had felt the same energy. We sat there and again and again put our heads on the holy stone with the same effect. The feeling of that great energy the presence was felt even when we reached hotel and thereafter for few days. This presence is always felt when ever I go to the holy land Shirdi.

While in Shirdi we had bought Sai Baba's pictures, the original one with the umbrella. After reaching home I was watching the photo and the energy began to rise within and accumulated between the eyebrows, I kept watching and felt the presence within and without. What energy that is, one thing is sure that such energy cannot be created by us, but can only be received. I feel so thankful to merciful Sai Baba who showers this grace on unworthy child like me. Yes when ever I feel this presence I am sure that it cannot be produced by my efforts.

Once I got impatient and thought why I

cannot have this energy every second of the day. I want to be in the same energy always. So I decided that I will sit watching Sai Baba's picture until I get the self realization. I decided that I will do nothing else but keep watching Sai Baba's picture. I watched Sai Baba's picture for about an hour. I thought that I should also read Sai Sat Charitra, as the energy felt was too much.

I casually opened the book and began to read. The chapters 18 and 19th http://www.saibaba.org/satcharitra/sai18_19.html I was reading. These chapters had the story of the author who had the similar thought of impatience. Sai Baba had sent him to chit chat with another devotee Shama. Shama then narrated the story of Mrs. Radhabai Deshmukh, who had decided and gave up food until Sai Baba gave her a mantra. Then Sai Baba called her and told her his own story where he had said that he

had served his Guru for long and his guru had asked him to shave his head and asked for two paise, shaving the head which symbolically means emptying the mind. Those were Shradha(faith) and Saburi(patience). Here I was struck with the word patience with great impact and also in the second last paragraph the words to some devotee, who was practising Hath-Yoga, He sent word that he should leave off Hath-Yoga practices, sit quiet and wait (Saburi) struck me. I then left the idea of hath and decided to remember and watch his picture with Saburi. Here I remember the Shree Ramakrishna Paramhansa's words that how could one who think about consciousness get unconscious. So how can one who watches the picture of consciousness incarnate get unconscious. I still meditate on Baba's picture and feel this consciousness within and without. I was also very much against the miracles.

There is a very good book Meher Baba on Sai Baba. In which Meher Baba had explained that to perform miracles for the awakened ones is not a big deal(here I am writing as how I have remembered or interpreted not exactly what is written) they perform miracles so that they can attract devotees and give them what they want them to give. And also there is nothing like miracles. Our small mind when it sees something happening, which it is beyond it's grasp it calls it miracle. And nothing was and is beyond Sai Baba's grasp. For instance television, or phone or radio or even switching of the light bulb would be termed as miracles by the people living in 15th century.

In the similar manner many times when I would feel troubled and casually read Sai Sat Charitra. I have opened the chapters that would get my agitated mind and lead it to peace. Other great thing about this

blessed book the invaluable gift to us by Sai Baba is that even holding it makes me feel the presence.

Once I was in deep emotional pain. I felt that the very roots of my being were shaken and I choose to get in this painful experiences rather than avoiding them. The pain was deep and I thought I would go mad by this painful experience. My body was like paralyzed by the emotional pain and I was lying on the bed. At that time I put Sai Sat Charitra on my heart I felt much energy going from the book in my heart and balanced it. The pain was there but the energy to sustain was received.

On another instance I had gone to meditate in a group conducted by a well known guru (here I am not in anyway trying to write against that or any other Guru). There were about 15,000 people mediating. The energy went so high that people began to scream and laugh and

cry. The energy within me was also going high and I thought that my brain will not be able to take such energy. I had taken Sai Sat Charitra with me. I held it and all the energy was diverted to the place between the eyes. The energy was well directed by holding this precious gift by Sai Baba. I have also bought a shawl from SaiSansthan Shop in Shirdi and get touched by Samadhi of Sai Baba. The shawl when placed on my body also makes me feel this presence. I had this desire of touching and placing my head on the articles used by Sai Baba. Last time I was I Shirdi and was visiting a house of a devotee of Baba, when Baba was still in the human form. The ancestor of the devotee suddenly stood up and started showing me the articles used by Baba, the kafni, the footwear, which were gifted by Sai Baba to his forefather devotee. Not only this, he insisted that I hold them for a while. There were devotees in queue

before me and after me, none he asked
to hold them but me. Sri SadGuru Sainath
Maharaj ki Jai.

Also Baba has blessed me with a
wonderful son who loves to repeat Baba,
Baba, Baba.....

“Saburi (patience) ferries you across to the distant goal”.

SHIVA

My story is very long one ...but here it is a short note

Because so many incidents are happened with with ALL TIME ...I'm Suffered but with baba's blessings only i am alive today !

But right now I want to share with you is.....When my 2nd son (Ganesh) was born on 16th of may 2007 one of our jyotishya told me till 3 yr i will suffer lot ...even in business i get huge loss ...same thing happened with me even i closed my company,some of friends ditched me ... n i was job less for a year ... in Dec 2008 i was

simply sitting at home one of my friend came n said Chaloo shirdi jaake aate hai ...i was wonder ...because after 8 yr i went back to see baba before that so many times i thought but did not happened (my 1st Visit to shirdi was 31th Jan 2000 time 5.45 AM) ...as per my friend's plan i went to shirdi n humbly prayed to BABA ...with his blessings within 1 yr i started my new company just recovering n life is just going on pray to sai ram peace to allBolo sri sachhidanand sadguru sai naath maharaj ki Jai ...

However distant my people may be, I draw them to me just as we pull a bird to us with a string tied to its foot.

SAVY

I want to share with you my experience of shree sai. I was very much worried of one of the important work my husband had to get it done and it was pending for so many days. I kept praying shree sai and ofcourse will keep praying. But that very important work which was pending for so many days by grace of shree sai is been done and this is nothing but leela of shree sai.

I want to thank you shree sai from bottom of my heart for being there with my husband as this was really one of the important work which if would not have been done would have been a great problem.

But i m so happy and thankful to shree sai baba for his blessing on us. Om sai ram. Baba pls be with us in our lives and keep ur blessing s on us.

“My eye is ever on those who love me”.

KIRAN REDDY

Dear all sai devotees,

My name is kiran reddy. Iam a sai devotee and member of his family since 2004 march 22nd. Earlier i felt myself as hopeless, jobless, no goal and a man without ethics. From the day i joined my guru's(sainath) family, started thinking about my family, my future and dharma.

With my guru's(sainath) permission i want to share two of my exciting experiences with him from which i can say that saibaba will be their with his devotees who pray him honestly and chant his name continuously.

Exp : After a long time being a devotee of saibaba, one day i got a thought in mind that 'let us dedicate one full day in a month

and spend whole day with baba by serving him'. Then i decided to visit saibaba's temple(located at BTM Layout, Bangalore) on Sunday (11.04.2010) and i wanted to serve my guru(sainath) by cleaning his premises, distributing prasada and theerth to devotees who visited him on that day.

I reached saibaba temple sharp 12 noon when madyahna aarti was about to start. I participated in aarti and distributed theerth to all the devotees who attended aarti. Once i completed distributing theerth, along with other devotees i had cleaned temple premises(floor inside the temple) with wet cloth. By 1 pm temple staff had closed the temple. I asked one of the staff member when temple will be

reopened in the evening. He answered temple will be reopened by 5pm. Then i thought of going out having lunch and spend some time outside till evening 5pm. But, unfortunately i was not able to go out because of ill health and giddiness.

Then i sat on the temple steps for a while and wondering how to plan for lunch. When i was sitting on the temple steps suddenly i felt that baba was sitting next to me and listening my prayers and chantings of his name. As i was not able to go out for lunch, i prayed my guru(sainath) in my mind that 'OH BABA PLEASE ARRANGE LUNCH FOR ME IN YOUR PRIMISES ONLY'. After 2 minutes, one of the staff member reached me and invited for lunch. Please believe me, with this my heart had been filled with utmost respect and heights of devotion towards my guru(sainath). With this incident,

the doubt i was having on saibaba(i.e, whether he is there with me or not) had been clarified. Before 3 days, for one of my question my guru(sainath) answered me that 'ON THE COMING SUNDAY YOU WILL RECEIVE WEALTH WHICH YOU ARE NOT HAVING TILL NOW'. So, i honestly felt that wealth means confident and feeling of my guru's(sainath) presence with me which i have never felt before.

After having lunch along with temple staff and other sai devotees i took rest sitting on the temple steps till 5pm. Again after opening the temple i attended sayankala aarti and shejaarthi. Before closing the temple for the day i cleaned the temple along with staff members and left for home at 10pm.

I want to share a small miracle which happened while drafting this letter, when i was drafting this letter i wanted to stop

Sai Ki Nazren Karam

for a while to have my lunch. Then i gave chant baba with this name) came on its the save command, the file name(save own. With the same name i saved it. as) has mentioned as OM SAINATH (I

*“Get on with your worldly activities cheerfully,
but do not forget God”.*

NEERAJ KHATAN

This is a true incident which we experienced and it was only because of Sai Baba we could come out of this situation.

Aaj se kariban 15 saal phele summer vacations mein saare cousins ghar par aaye hue the. Meri 3 bua aur unke bache aur hamari puri family hum sab Juhu Beach, Mumbai par ghumne gaye the aur wahan achanak meri sabse Choti wali bua ka ladka itne bade beach par hajaro ki bheed mein kho gaya.

1 ghanata 2 ghanata gujar gaya par uska koi thikana nahi hum sab chote the us waqt sabka rokar haal behal bas police complaint bhi kar aa gaye the. Position yeh thi sab har chuke the tabhi my Paa who SAI

BABA ko bahut mante hain unhone Baba ka dyan kiya aur Baba se arji lagayi.

Baba agar mujhe se koi bhul hui hai to uski saja mujhe de par yeh kalank jindagi bar lag jayega nani ke yahan bache ghumne aaye aur aesa hadasa ho gaya aur papa ne kaha he Baba bache se mila de mere tere SHIRDI darshan karne jarur aaunga.. bas yeh koi chamatkar hi tha Baba ka ki ek couple samne se mere cousin ko lekar aay aaur pucha bacha aapka hai kya kab se roh raha hai tab jakar sabki ji mein ji aaya aur uske baad meri puri family mummy, papa, meri choti sis aur mein hum sab SHIRDI BABA ke darshan karke aaye..

Baba ki lila hi nayari hai..

“If a devotee is about to fall, I stretch out my hands to support him or her”.

I am one of the person, who would like to share the experience I gained in my life and even today.

In the year 2005, I was operated upon for intestine rupture. After surgery, I developed septicemia, hepatitis, liver attack etc. Everybody, including myself left the hope that I will survive. I asked my son to bring a Photo of Shirdi Sai Baba (Deva) as I will not live any more and it is my last desire to see Him. My son went to market and brought a Statue of Deva. After seeing that Statue, I folded my hands and felt unconcious.

Thereater, doctors told my wife and sister to take me home as I will not survive as no ventilators were available in the nearby nursing homes. However, they did not agree and on their pressure, doctors agreed to refer me to Jaissa Ram Hospital

in Karol Bagh, New Delhi.

Since doctors were reluctant to accompany in the absence of any vehicle, my sister and wife found a man in the way who warned the doctors to have their vehicle and assured them that I will survive and he accompanied my wife and sister upto that Hospital.

It was around 11.00 p.m. when they reached the Hospital and keeping in mind my serious condition and lack of funds, the doctors at that Hospital declined to admit. However, one of them asked them to admit me.

Thereafter, I was admitted in ICCU. I remained in ICCU for about 7 or 8 days (I cannot recollect the exact days) and seeing recovery, I was transferred to semi-ward in that Hospital. You will not believe that after 2-3 days I did not even require the oxygen.

Although my condition was not so good, yet due to lack of funds, I myself asked my family members to take me home as I am alright. The doctors were reluctant and asked my family not to do so and if they will do it, it will be risky. But I got myself discharged from that Hospital after settling their dues.

I remained at home for about 15 or 20 days and undergone various check-up, when doctors detected T.B and asked my wife to keep a watch. But this was rejected by Baba and I was alright.

Thereafter, during another check-up, doctor clearly told that I have developed Hernia and I have to undergo another surgery, which will cost about Rs.85,000/-. Will you believe that this was also rejected by Baba.

Thereafter, I developed Sinusitis and my wife is suffering from Rheumatoid Arthritis. However, I have faith that with his Grace, I and my wife shall be recovering very soon.

One more thing, I would like to add that at times, when I feel stressed, I feel some type of vibrations, which are surely from Baba, who is pushing me up asking me to have faith and patience and I am taking care of you and your family.

My son uses to say that Hospital "Jai Sai Ram" instead of "Jaissa Ram".

I have narrated the incident in short and in hurry without any date and seek to be pardoned for mistake, if any.

"Whoever makes me the sole object of their love, merges in me like a river in the ocean".

KAVITA TUMMALAPALLI

This was in the year 1995, when my husband dinesh panyam was pursuing his final year MBA.

In the month of september 1995he had an attack of high fever and vomittings for which he was administerd perinorm injections. suddenly after the injections his fever became worse and he was rushed to a hospital.

The next day he went into a state of coma, which lasted for about 11 days. in the coma state his eyes were half open and his mother used to cover his face with a hankie. the doctors had tried different combinations of medicines but to no avail. then on the 10th day of the coma the doctor told them that was no hope and

that they should take him home.

Just then a distant aunt of my husband who was an ardent sai devotee visited them in the hospital and told them that she was leaving for shirdi on the same day and asked them to remain in the hospital till they heard from her on reaching shirdi.

She sat in the samadhi mandir the entire night and called them up the next day morning to enquire about my husbands health.

She heard pleasant news, my husband had come out of coma just then. the impossible had become possible only through the blessings of sainath maharaj of shirdi.

Since that day my husband's family Sabka Malik Ek, sainath maharaj ki became ardent devotees of sainath jai..... maharaj of shirdi.

"Do not be idle: work, utter God's name and read the scriptures".

SAI PANCHKULA

Shirdi sai sewa samiti (sai mandir sector 16 panchkula) mein sai baba ki murti sathapna 24 august 2008 ko ki gai thi.chandigarh panchkula mein baba ka ek hi mandir sect29 hua karta tha par dekhte hi dekhte wha bhi khoob bheed rehne lagi. logo ko kafi der tak line mein lagna padta tha kuch logo ko woh door padta. Bahut si samitio ne mandir ke liye apply bhi kiya par jagah nahi mili. Ek din baba ne panchkula mein makaan no 210 mein rehne wali poonam sehgal ko hukam diya ki mera mandir bnao. Unhone baba ka hukam savikaar kiya par jagah aur paisa na hone ki wajah se kuch deri ho gai baba ne fir kha mera mandir banwao. kuch dino baad 8 july unke ghar ek gudiya ne janam liya. 13 din baad jab gudiya ka naam karan

tha us din unhone baba ke mandir ki neev apne hi ghar par rakh di. dekhte hi dekhte mandir nirmaan ka samaan apne aap aane lga. aur bina kuch soche samajhe mandir nirmaan shuru ho gaya na koi decorater na koi naksha tha bas aise hi banta rha.. har raat baba aakar sapne mein poonam sehgal ko naksha btane lage. aur jab gudiya chaalis din ki hui tabhi baba ka mandir bhi tayar ho gaya. aur 24 aug ko baba ki murti sathapna badi dhoom dhaam se ki gai. saikdo ki sankheya mein bhagat aaye. aur aaj us mandir ko poore do saal hone wale hai aur har murti sathapna diwas par sh surinder saxena ji duara bhajan sandheya ki jati hai. aur woh gudiya jise sab baba ka hi roop mante hai woh poore north mein akelai bachi hai jisne itni choti umar(20 month)mein sabse jaida inaam jeete hai.

woh aal india level aur state level mein 1st ya 2nd place par rehti hai. har veerwaar is mandir mein satsang kiya jata hai saikdo

ki sankheya mein logo matha takene aate hai. shirdi sai sewa samiti(regd) house no 210 sector 16 panchkula.

“My people do not come to me of their own accord; it is I who seek and bring them to me”.

REENA SHARMA

My Name in Reena Sharma.. I am staying in Jakarta (Indonesia).

I started believing in BABA after watching few episodes of serial Sai Baba. Then I heard from my nephew in Jakarta ,there is Baba's mandir also. One evening, my two daughters were having their tuition class and my youngest daughter was disturbing my other two daughters.I told my husband lets bring her out .So, I, my husband, my mother in law , my daughter we went out . Suddenly it clicked my mind to call my nephew(DHEERAJ) and asked about the mandir and the amazing part was when I called my nephew we were already on the way to mandir. Suddenly we saw one Indian guy was standing on the roadside & confirm the address we

stopped our car near that man (DINESH) and asked him about the mandir's address. That man turned out to be the person who takes care of the mandir. It was a big shock for us. Then, that man (DINESH) told us to come inside the mandir. We refused to enter the mandir because we were wearing nightsuits. DINESH forced us to come inside the mandir and that was the amazing part entering Baba's mandir for the first time.

DINESH told us that every Thursday there is Chowki in the mandir. On Thursday, 13 November 2008 was my husband's birthday. First time we attend the Chowki in the mandir. It was really a beautiful experience for me attending Baba's Chowki. Then, Mandir Shewadar's asked us if my daughters want to sing Bhajans

in the mandir. I suddenly confirmed with them that every Thursday my two elder daughters (Preetika and Yogeshwari) will sing Bhajan in the mandir. From that day until now, my daughters always sing Bhajans in the mandir. They even got trophies from the mandir. Then we often started going to the mandir and started reading Baba's stories. When Baba called us that time, we were really going through a very hard time and so many problems were also there.

Eventhough everyday we go to the mandir, my problem was still there maybe because we haven't surrendered ourselves fully to Baba.

This was on Thursday, my husband told me that we are not going to mandir because everyday we go to mandir and still our problems are also there. Just to company him, I also decided not to go to the mandir. Then at night, miracle

happened. The mandir man (DINESH) came to our house. He did not know my house's address also when he knocked the door. I was very shocked to see him, he came inside the house. He also brought some food for us. He asked where my husband is, so I called my husband. Then Dinesh asked us why we didn't come to mandir at that time. Both of us were speechless because we didn't know what to answer. Then, he gave one Baba's message to my husband to read. In the message, it was written that "Whatever problem that you have, don't forget to come to mandir. Don't worry, I am with you. I will solve all your problems, but you must come to mandir."

From that day until today, everyday at night we go to mandir. My problem also started to be solved by Baba. Then, on my birthday (2 April 2009), mandir people told me to do Sewa in the kitchen on every Thursday. That was the most beautiful gift

Sai Ki Nazren Karam

I got on my birthday from Baba to do Sewa for him. In February, I became totally vegetarian.

It was the first week of June, I got a call from mandir that from India. Two Baba's Murthis are coming to Jakarta and they asked if we want the Murthi. But at home, all of us should be vegetarian. I told them that I will ask my husband first. When I told my husband about this, I suddenly agreed to take the Murthi and a week before we got the Murthi, my husband also become a vegetarian.

On 14 July 2009, we got a call from mandir that we can come and take the Baba's Murthi home. Both of us were very

shocked to hear that. I cried because I didn't know how to express my feeling. Baba really blessed me and my family. On 16 July 2009, we brought Baba's Murthi home. on 20 July 2009, we made Chowki at home to welcome Baba. The Chowki went amazing. My house was so crowded with my friends and relatives.

Day by day doing Baba's Shewa, our problems also started decreasing. I like to talk to Baba whatever problem I have. I just speak and really there is always a solution to that problem. For me Baba is everything. From my bottom of my heart i thanks to Baba for everything..I love u BABA.

“ If you make me the sole object of your thoughts and aims, you will gain the supreme goal” .

DEEPA H SAI

My this trip to India was much more interesting than what I had planned or anticipated. It was definitely filled with leelas and miracles of Saibaba. I went to Shirdi on Ramnavami and I not only had a very good darshan over there but I also attended the Aarti as a VIP. Thanks to the two messengers of Sai without whom I would have been totally lost. They helped me in every possible way to make sure that I get whatever I needed in Shirdi and Baba thru them made sure that I am able to do everything in Shirdi to my hearts content. Infact at one point, one of them wandered and said to the other- I have never met Deepa before but I wonder why am I doing all this !!!!!!!... He carried on his shoulders 700 plus Sai Vrat Katha books and other stuff that I had purchased and walked

bare foot from Dwarkamai to Prasadalya. It was abt 10:30 pm and they made sure that I safely reached my hotel and on the Ramnavami day before saying good bye to me- They presented me with a big framed picture of Baba which was one of a kind and not easy to get. It seems they had got that picture for some other devotee but that devotee never showed up.. Ofcourse, to me this was a leela of Sai - I had tears in my eyes when I saw that picture cos just before leaving for India-- I had sent a very big picture of Sai to a father whose daughter was not feeling well and in my mail to Him- I had written to him that Sai is coming to ur house!!!! And there I was in Shirdi on Ramnavami day and a Sai bhakt presented me with Babas big picture -- I felt as if Baba is coming with me to my house.

May be it was a blessing from the heart of that father that Sai has come to my house or perhaps it was a blessing from Sai that on Ramnavami day He showered His grace on me. No matter what the truth is but when ever I see that pic in my house in my temple -I just say to myself -Great is Baba and even greater are his leelas. In spite of the huge crowds of devotees everywhere, I also was able to do the Satyanarayan pooja and do everything else that I normally do in Shirdi. This reminds me of another leela that happened the next day after Ramnavami .I woke up at 7:30 am or so and the first thing that came to my mind was that I wish I could do the Satyanarayan pooja so I hurried to the sansthan to get the parchi for the 8:30am pooja but when I reached there - I was told that there was no place-the hall was full and they could give me the parchi only for the pooja that will be at 1:30 in the afternoon.I knew I

can not attend the 1:30 pooja cos by then I had to leave for Mumbai.I had completely lost hope and just then Sai alone knows what happened-it was like Sai Commanded and the person sitting way inside the office suddenly instructed the clerk to give me the parchi for 8:30 am ... I was so so so happy- I immediately got the parchi and ran to the place where the pooja was going to be held -it was already 8:30 by then -when I reached the hall- the guy inside the hall saw my parchi and gave me the seat in the very first front row and I sat just across the pandit who was performing the pooja....

Many leelas kept happening during this trip to Shirdi.Out of which one also happened on Ramnavami during the day. I had never ever met or seen or even spoken personally to the designer of the above Sai Picture whom I often refer as the True Sai Devotee.....But on that day, I met him in

Shirdi outside Dwarkamai- of course that meeting was planned --- anyways, we both then went to Shri Abdul Baba's cottage which you see in the below picture and sat there to chat. But before entering Abdul Baba's cottage, I saw everyone eating pulao outside Dwarkamai. It sure looked tasty so even I wanted to have that prasad but could not find who was distributing it. Anyways, Is it possible that you sit in Baba's Darbaar on Ramnavami day and you go without eating the Prasad???? Nope Not Possible!!!! Anyways, The true Sai devotee who designs the pictures everyday for

the Shirdi Sai Speaks mails and I were chatting in Abdul Baba's cottage and suddenly the person who was distributing the pulao came inside with her dish-- filled the plate with pulao and offered it to us. Vow!!! What more could I ask !! Nobody knew except Sai, that I was dying to have that tasty pulao and there it was in my lap.. Baba's Prasad to me along with jalebi and udi while sitting in Abdul Babas cottage!! To others, this may be a co incidence but to me they are leelas which make me feel as if Sai is with us at every step we take .

“Trust in the Guru fully. That is the only sadhana”.

MAMTA SHARMA

I was a small girl growing up in a small town like Jamshedpur and didn't know anything about Sai baba, but wished I knew it earlier in life.

I was talking to my mom about my belief in Baba one day and she reminded me that we had a small picture in our Puja room which someone had given her and I remembered noticing that but did not notice as much then in those days.

However after so many years that have passed already and have been long married to a doting husband and have two lovely kids..the journey of life till some days back had never taken me to Shirdi... even though I got married to someone from Mumbai which is much closer to Shirdi.

I am now living in Chicago from a long time and since I am away from India I am always looking for an opportunity to go to the temple or any other religious events happening in the area and around.

There is a small Sai Baba temple which is actually housed in a church here in Chicago which is around 55 miles from my house. I saw an advertisement in the paper that there was something happening in this temple where Suresh Wadkar the great singer was coming . Since we were going through some stressful times we used to only want to go to temples in the weekends. So we decided to go there and see what was happening. There was a new Murti Sthapna happening for the meditation hall... because of which this function was going to happen. I went there and it was

so crowded over there However we managed to park somewhere far off and reached the temple. This was my first time in a Sai temple. I had no idea what I have to do here, as in all temples I went close to the altar and looked at the mighty Sai.. It was magnificent and beautiful... The Karuna in his eyes was amazing.. I bent down on my knees to take his blessings , however I looked that all the people in the line in front of me was bending down on a small piece of stone. I thought that may be the rule in this temple, so I immediately got up and positioned back myself in the line, so that I do the same as the other people. While walking slowly and steadily pacing towards the altar I kept on looking at the Sadguru Mighty, Magnificent, Pure felt something different and thought why didn't I visit this place before So pure, serene, felt some kind of bliss and as I was getting close... I noticed that

I was full of emotion and tears started rolling down my eyes.

However when I reached the front I bowed down on the stone in a similar way as that of other people. The stone was covered with rose petals . When I put my head on it I felt – my life was completely changed. I felt a very different kind of bliss... very different ... don't know how can it be explained. That completely changed my life – and I am in Sai preachings thereafter.

That was the day my bhakti towards Sai started becoming very strong. I started taking Sai's name every now and then. And I saw that I was so free of stress... there was no scare of anything that is going to happen. My anxiety was not there anymore.

I decided to go to Shirdi.... , the next time I visit India. Luckily I already had plans

to go to India after a couple of months. I thought that I will for sure go to Shirdi this time when I am visiting India. We all had plans to go to India to Dec... and I decided I will go to Shirdi this time.... .. My husband was going to come along with us. However he was having very stressful times with his job just before we were leaving. I thought it is a great time to go for a vacation , away from the regular routine of work.... On the contrary just one week before we had to leave ,.... There was an important assignment that came up for him Which was really good for him.... However for us that we had to go by our self and that now he would not accompany us to India. Anyway I was happy for him as he was going through stressful times before that. However I was thinking in my mind how will I go to Shirdi by myself with the kids Never been there before..... Thought maybe I will not be able to go.

Anyway reached India.... Attended weddings, met family.... Went to Parents house, in-laws house and all of that. I actually in this trip also visited Delhi for some treatment I had to get done for my voice through an Ayurvedic Doctor recommended by a friend. I went to Delhi to my friends house and I saw Sai pictures all over in his house. I just mentioned that I am a Sai bhakt too and would have loved to visit Shirdi, but maybe it seems not to happen in this trip. This was midway my vacation. Anyway I went back to Mumbai after the treatment and now I am in the last week of my vacation. I have only 6 days left to leave India. My friend Mr. Shatrughan Sinha ji had invited me to a function at Hyatt that evening and I reached home at around 2:30 am in the morning. I got a call from my friend at 6:00 am who was at the Delhi airport catching a flight to Mumbai as he had to reach Nasik for some of his

office work in the afternoon. This is what he said 'I will be in Bombay in the next two hours and if you want I can straight come to your house and pick you up if you want to go to Shirdi as I am going to Nasik for some work' I did not know what to do in those two hours as I had to wake up the kids, pack, inform the folks at home that I will be leaving in the next two hours and above all to comprehend my emotions Had no time for that at that moment.

However packed some things for the kids and myself.... Woke them up and made them ready all in a hurry. I was so lucky that someone was doing all this for me or maybe Baba wanted me to come to Shirdi ... so inspite of the situation he sent this friend as a messenger as it was impossible for me to go there with the kids all by myself.

My friend had a car and a driver who came from Nasik to pick him up at Mumbai

airport and he picked up us on the way too.

However to cut the long story short inspite of everything I was on the way to Shirdi with my two kids. The feelings and emotion within me was just so much that it cannot be expressed in words. I felt blessed that I got the opportunity to go to Shirdi without any planning as to where will I stay and how will I visit Shirdi and stand in the line with my two kids and my little one just being a three year old.

However on the contrary my trip to Shirdi was a very pleasant one. I reached Nasik in the afternoon, and after making my kids a little fresh in the Taj in Nasik which my friend had booked for us. We started for Shirdi. On my way towards Shirdi the kids were tired and all of them slept in the car and I was amazed to see the portion just before Shirdi was all barren and nothing much was there however I guess as we

approached Shirdi there was a complete different view.. Everything started looking greener and full of life.

Anyway we reached the Sai Mandir and the person who was driving the car just dropped us at the gate. I was so happy to be there . When we were getting down the car my friend asked him how do we have to get in and where is the line for darshan. The driver said he had got a VIP pass for us and that we did not have to be in the line. My friend was also amazed at this. We had to go to a window where we had to show the pass By passing all the long queues that was there. When we reached the window there was a lady in front of us . While I was waiting in the line, I noticed that there was a message on the side of the window , starting from tomorrow 26th Dec till the first week of January no one will be able to do VIP darshan because of holidays. I thanked God that I was there

that day and not on the next day. When my turn came the guy sitting inside said you are the last one to be taken and once he gave me the coupon to go inside he shut the window down and said it will be closed till 10th January. My friend mentioned that I am lucky that I am able to get all this facility as he had never got this in his trips to Shirdi before and in my mind I was thinking it is because of Baba that he knew I have to leave the country after 4 days and that I had yearned so much to be there .. he made everything so simple.

I was amazed that within a couple of minutes I was actually standing in the shrine looking at him. I had seen on the side that the line was huge and people were just being asked to move along. When my turn came I was not asked to go. I stood in front of baba.... I gave the chaddar and prasad and flowers to offer and then I stood seeing the Mighty Sadguru ... could

not stop tears rolling down profusely from my eyes. My friend did not perturb me as he knew how full of emotion I was , ,,, but my daughter looking at me asked me later what had happened and why was I like that.

I stood undisturbed full of bliss my soul all elevated ... the serenity of my mind & body and the beauty of the surrounding made me feel that I have achieved something.. in life.. maybe something that I was longing for.

The pandit gave me back a bouquet of flowers right from baba's altar along with prasad and the chaddar Me unperturbed ... did not notice My friend asked me to take it.

I moved a little behind and let the other people go and sat down in the shrine in front of Baba and did not feel like leaving. My eyes were filled with all tears of joy

and happiness all throughout the time I was there.

My whole darshan did not even take me half an hour .. but I stayed there longer as I did not want to leave. I visited everything around Baba's samadhi.... And the feeling was amazing.

Because of baba my stay in Nasik was the one of the most memorable ones , so comfortable and easy even without planning anything for this trip. I also got a chance to visit Trayambakeshwar and Shani Singapur on the following day.

I came back to Mumbai two days after without any problem. Flew back to Chicago two days after that and now I have a SAI STHAN in my Puja room with a big picture that I got from Shirdi covering him up with the same chaddar which I had offered him in Shirdi. Now all the time and every time Baba is in my heart and I feel that he is

Sai Ki Nazren Karam

living with us in our house here in Chicago. I feel that I had to go to Shirdi to bring him with me and so he can stay with us forever.

I do his bhakti every single day and now, I have no fear, no scare, no anxiety

of anything. I am filled with peace and love for everyone. I feel Baba has the same love for me that I have for him and that he has kept me in his sharan and that he will be there for me wherever I go.

OM SAI SADGURU. Peace be to all.

“Look to me and I will look to you”.

HIMANSHU

I was born on 27th Aug 1987 on Thursday on Ganesh Chaturthi. So i believe that I am son of Ganpati bappa and Grand son of Sainath. I belong to a very big family. Mother, father, grand paa & grand mom, many bua, uncles, chacha, mausi, nana, nani, many cousins etc. I was blue eyed boy of my family. My childhood was very happy and glorious.

One day when I was just 4 yr, I got fever and i think it was measles and my health became so much poor. I was in coma for 3 days. Everybody in home was sad, fearful and hopeless. I was about to die. Then my father pray to god that if my health gets better then they would go to Shirdi for Darshan of Sainath to thank him. And obviously my health started improving. And i was alive and health was good. But

due to some reason parents could not go to shirdi at that time.

Then our daily routine was going. My father got transfer to Kanker. And I went their with my mom, and mother for about four years.

Then father got transfer to our home town Raipur after very much struggle. Then we started new life at Raipur at our home with new hope.

I got admission in a school names S S Kalibadi. in 6th class. There was a teacher of Maths. I was so much impressed with him. He was like God to me. Actually I was not so much intelligent class I used to be an average student. But when I was in 10th, I studied by him and there was enormous improvement in me and i got Maths in 11th

class which was one of my dream in life.

My sir was like Guru for me and for all the students. Everybody in school had very much respect for him. There were some incidents in 11th class due to which he was angry with me but when I went 12th everything were settled properly.

Then I got good marks in 12th board exam. I was first in my school. And then I took a year drop for preparation of IIT. It was a very tough year for me. Then I got a college NIT Raipur in Mechanical branch. And the most important point starts now:

First three years of college went with so much complications and ups & downs. I faced the true colours of life.

Actually I tell you one thing Mr. Naresh; I never had a single friend to whom I can say that he is my best friend or even a good friend. All people in this world are selfish, DHOKHEBAAZ, and SHATIR. At least I have

got always these kinds of people. All my friends belong to these categories. Since my childhood I am facing the situations which I can't tell you. Not only with friends but with family members also. I faced many bad situations at my college life.

For a boy the school life is a silver life and college life is the golden time of its life which he use to never forget in his entire life but for me the school and college life were so bad that I don't want to remember those time except some good events.

Today I don't have any friend and family member except my God, my mother, father sister my Bruno (pet).

Then one day when I was in 2nd year near my home the temple of Shree Sainath was made. And it is the most beautiful thing I have ever thought now.

Initially I used to go to temple only sometimes. Even when on Thursday there

was Shej Aarti, and a lot of people gathered at Temple I could not go.

One day when I was in 3rd yr I lost my Mark sheet of 1st semester. And it was a big problem to get admission to 6th semester without having 1st sem's mark sheet. My HOD was very strict and became angry. It was a Wednesday when he scolded me very much. I thought he would create problem in future. I was very much upset.

Then I pray to Shree Sainath that Please help me God, I would come to your temple on each Thursday until unless there is any other work.

And you wont believe Naresh, second day it was Thursday and when I went to HOD's room he was so humble and told me that NO PROBLEM. You would get admission.

I was surprised. And so much happy

that I can't tell you. AT that time I thanked Sainath very much and at evening I went to temple. And from then I became the devotee of Sainath and started to go Sai Darbar mainly on Thursday and whenever I got time.

Then things were going well. But when I had exams in 6th semester, the incident changed my life. On the 11th May 2008, Sunday my parents and sister went to garden to celebrate mother's day and I was studying at home. And at 8.45 PM I heard a ring and as I received the call I heard the cry of my sister that my mother and father got accident and mother is serious and was sent to hospital.

I was shocked and couldn't imagine that it can happen with us. I suddenly went to room where we use to pray and then run to the spot. I went to hospital and saw mother had head injury. Papa was Ok. I prayed to Sainath and Ganesha that please

make everything okay like before. Then it took 7 days to recovery of her. And then she came to home but she lost her smell power (which is not recovered yet).

That incident changed my life entirely. I got to know the reality that who is my friend and who is not. No one from my family from father's side came to see my mother but her brothers and nana nani came. But my colleagues really helped me a lot. Earlier I used to do kidding and not so serious but then I felt I had to be serious about family.

My mother is completely well by blessings of God but I can never forget those days and my sister's crying voice on telephone.

Then after some months of these incidents our campus placements used to start. I asked my sir and asked for his blessings. Everybody was struggling to get

best company's job. But there was some reasons due to my sir became angry and some of my colleagues cheated me in some matters. And I couldn't get good job.

Everyone including my friends were trying to insult me that what would I do after Engg. And they made my mockery.

I was quite quite upset and sad and was just praying to God that please let me out of these bad situations. I can't tell you Naresh what I had faced. It was the worst time of my life. My heart and soul were crying. But I was continuing to go to Sai Darbar and other temples near to my home whenever I had time. At that time I faced many interviews and gave many exams but could not achieved a single one. Even during Ganesha chaturthi which is celebrated in our home every year. So I was quite sad and nervous.

Then one day on 6th March 2009,

Sainath's charan paduka came to Raipur. I was quite happy and eager to see and darshan of Sainath's charan paduka. I went there and I had darshan. I bought two pics of Sainath of Shirdi temple. And one of them fixed at my home's worship room. Means on that day my Sainath came to my home to remove all obstacles and problem of our home.

Things were going as usual. Then one day I had exam of GATE for MTech in IITs on 8th Feb 2009. I appeared in it and came to home. It was a Sunday, and when I came to home I saw there was telecasting the movie 'Shirdi Sai baba' in doordarshan. I watch it. And it was like hint or you can say the calling(BULAWA) of my Sainath to his holy land SHirdi. How? I will tell you later.

Then I cleared exam of final yr and passed. But my colleagues continuing insulting me about job because they

were waiting for their offer letter to join company. I appeared in one exam of BITS pilani for Mtech .and I got selected in it. On that day my Sister were doing Vaibhav lakshmi Udyapan. And as I got the news I went to Sai Darbar at Shej Aarti. I had to go there on 25th Jul.

Then it was 30th Jun 2009 I got call for interview at Bhabha Atomic research centre at Mumbai. You know on basis of what I was being called for that?? The same GATE exam's result which I had in 8th Feb 2009.

I was going to Mumbai first time and thinking that I would go to Shirdi, Siddhivinayak Mandir and Mahalakshmi Mandir. But it was not sure whether I could go or not.

Then I went to Mumbai my Mausi's home. She is one of the biggest devotee of Sainath. Then I had interview. But still

I was unqualified for that and rejected. My heart was sad but little hope was there. My mausi told me that Shirdi is near to Mumbai and I can go there by bus. Then I went to Siddhivinayak Mandir first with my Mausi and her child. Then Mahalakshmi temple then Haji Ali. And booked bus for Shirdi. And the day after tomorrow I went to Shirdi by bus.

You cant imagine how excited I was and my family members also that I was going to Shirdi. Because they had prayed that they would go there if my heath gets improved when I was 4 year old.

Then I reached Shirdi and had Darshan of Sainath. I was very happy and I prayed that Oh Sainath! You called me to your holy land please bless me and give me one job. All my friends are insulting me. I had very bad time last year. I cried a lot. My mother met an accident. We are alone in this world. Only God is our everything. You

gave me life at childhood. Please accept my prayer. Please forgive my sins. I was wiping a lot.

Then I pray that please call my family also to your place Shirdi soon. And I came back to Raipur.

And my god listent my prayer. The very next day I got call from friend that HPCL is coming to our college fill its form. Then I took god's name and filled the form. But at that time HPCL date was not sure.

Then there was an exam of SAIL for job. I went there but got late. And I was not permitted to even sit in exam. I was very upset and crying. But when I was returning home there is a temple of Sainath and I went there and attended Madhyanha aarti. I dint loose my heart.

Then I was preparing to join BITS Pilani. And before one day to go there I went to my Sir's home. But he refused to meet me.

I was quite upset. But I knew that he was liking me from heart.

Then I went to Pilani. My mother was crying as I was going first time out of home alone. But the tears appeared in my eyes when I was going in front of Sai Darbar. I was praying that please god bless me that I can get your darshan at pilani also. I took one Ganesha, Sainath murthy and Hanuman chalisa with me.

There was a big Saraswati devi temple and Hanumanji temples. On one Thursday I went out side the hostel and asked someone about Sainath's temple in pilani near to college. And I was quite happy to know that it was in college campus itself. And it was the temple of other god's also, my Ganesha, Devi, Radhey Krishna, Shivji, Santoshi maa, Hanumanji. Bas fir kya tha I used to go there whenever I got time.

Things were going well actually there is

one festival of Ganesh Chaturthi which we celebrate every year very gladly actually we are maharastrians. Ganeshji's murthy is brought to our home and we pray for 11 days. I was thinking that I would go to Raipur at least for 2-3 days during these festival to worship Ganesha. But I got to know that at that time our test will be going on so I cant go. I was quite upset.

Then I came to Raipur to get my final yr mark sheet. Before Ganesh chaturthi And I got news that HPCL is coming on 26th August 2010 in our college for 2009 batch.

I can't tell you how I was quite excited, surprised, speechless, and happy. Coz on 23rd Aug Ganesh chaturthi festival was staring. And I thought its God's plan to call me on his festival when he would come to my home on Ganesh chaturthi and my Sainath has already come to my home when his holy charan paduka came to Raipur.

I came from Delhi to Raipur by flight first time in my life on 23rd Aug 2009 on Ganesha chaturthi and I was quite happy that I was in home and watching my Ganesha at home. Then I went to my Sai Darbar to worship Sainath and thank him to call me at this special event.

Then I appeared in interview of HPCL on 26th and it was a hint by the delegates that I am selected but the result had to come after 2 days. I was quite happy and when I told to my mother, she was quite glad I can't tell you. And do you know the next day on 27th August is my B'day.

Then I was worshipping God at home specially Ganesha coz of his festival and then on my B'day night I went to Sai Darbar with mom and father to attend Shej Aarti. This was the first time in life I attended Sainath's Shej aarti. Then after this day on 28th august there was Mahalakshmi pooja in my aunt's (bua) home. We went there

and pray to maa. But that day my result dint come.

We were in tension. One time I thought I have to go back to pilani to continue Mtech. But then I realized that I have to complete Ganesha's worship for 11 days. And I did it. When it was Anant chaturdashi means Ganesha's murthy had to keep in water I was quite sad and crying. I was missing my Ganesha. And last year's day when I was attending one interview during his festival but could not achieve. I got to understand that it was all planning of my god my Sainath and my Ganesha called me during his festival to my home in my B'day and gave me the gift of HPCL.

But the result dint come yet and I went back to Pilani. Two days I had very bad dreams that I was not selected. Suddenly it came to my mind that I had not read Hanuman Chalisa yet which I had brought with me. And it was Tuesday on that day.

Then I went to Hanumanji temple in college campus of pilani and read Hanuman chalisa, Hanumanshtak and Bjarang baan, and went to class.

And you cant imagine when I was in class at the same day I got call from mom that I have been selected for HPCL and I have to come to Raipur for medical checkup. I was quite happy that I cant tell you.

I went to all temples in pilani college campus on that day and next day came to Raipur. Then it was medical test on Thursday. We went to office but there people were saying it is not possible today. But due to Sainath's blessings suddenly it was wonder and we cleared medical tests on the same day.

Then one day I was watching Sai baba serial on television star plus. And baba was saying 'Jisko bhi mai chahta hun use apne pass bulaa leta hun, Maine tumhari chinta

har lee hai, ab tum apna dhyan maalik ki bhakti me lagao'.

I had tears in my eyes. I was speechless. I knew that Sainath has created this leela to call me to him.

Then it took long time to get offer letter. During these days there was Navaratri festival. I went daily to one of Devi's temples in Raipur names Banjari maa. And other temples of Devi. Then I celebrated deepawali with my family in home. But offer letter was awaited. We were in tension.

Then on one Thursday I got call from friend that our joining date in HPCL is 1st dec 2009 and they will soon send us the offer letter. I was quite happy and glad. Sainath showed his chamaktar once again.

Then I started to go to Sai darbar daily at morning kakad Aarti and used to give all my service what I can to Sainath.

Then next Tuesday when I was attending Sainath's madyanha aarti I felt like Sainath has kept his hand on my head. I could feel the enormous energy and wonderful divine feeling. On the same day I got my offer letter of HPCL to join on 1st Dec. And you know it was Lord Dattatreya's jayanti on 1st Dec 2009 when I had to join.

In television in TATA sky there is one channel in which Darshan of Siddhivinayak, Shirdi, ISKON, Kashi and Tirupati is telecasted daily. When I was leaving for Pune to join HPCL on that day in this channel where Shirdi Darshan was showing, there was going Shrimad Bhagwat Geeta. It means Sainath was teaching me the 'Gyan of Karma' and 'Gyan of Geeta'. It was again miracle.

When I was leaving for Pune to join HPCL, on that day Then I went to Pune to join HPCL with two of friends. Then we joined there on 1st Dec 2009 on Tuesday

and Dattatreya jayanti. Then I went to Dattatreya's temple at evening. Also there was a temple of Hanumanji in which all of my God's pics or murthy were there at Office campus. I used to go there daily. And then we enjoyed a lot the 15 days training as we could never imagine.

Then the time came of posting. I was thinking to posted to Mumbai. And first day when the list came I got Mumbai itself. When I told this news to mom and father they were standing in front of Sainath temple at Raipur. They were quite happy. But next day my posting got changed to Mathura. Then we went for 6 days training at Mumbai. When we reached there it was Sunday next day so I planned to go to Shirdi with two friends. Then we went there and as I saw my Sainath there I shouted loudly that 'BOL SHREE SACHCHIDANAND SATGURU SAINATH MAHARAJ KI JAI, SAINATH MAHARAJ KI JAI, and SAINATH

MAHARAJ KI JAI'. I can't tell you how I was happy and excited. We had darshan of all the holy places Chavdi, Dwarka Mai then we came back to Mumbai. But I was little upset that I will go far from Mumbai and Shirdi. Then I went to mausi's home again and went to Siddhivinayak, Mahalakshmi temples and Haji Ali. And next day I took flight to Delhi to join Mathura.

At that time I was quite upset that I will be going far from Shirdi and Siddhivinayak, Mahalakshmi Mandir of Mumbai.

I joined Mathura as a Marketing officer. It was also chatmatkar of Sainath and my God that I was given Marketing dept. Here I am very happy with job.

When I was given Mathura I was little upset that I will go far from Sainath, but I got know that I am going to him itself, and I am with him or he is with me always.

Here also I got Sainath's temple near

to my home and I go whenever I get time. And other temples also. Specially Krishna Janmabhoomi, Vrindavan, Gokul. After all Sainath is Krishna and Krishna is Sainath.

And here also I saw many more miracles like I got laptop on Thursday, mobile on Tuesday. And also my earlier boss was very bad he was creating problem to my work, now he was transferred to other place and new boss is very good. All other friends here celebrate the new year alone at quarter. But I celebrated with my family on Thursday.

Here I am at Mathura now and have visited to Vaishno Devi and Kashi Vishwanath temples and everywhere I found that my Sainath is always with me. Even in Vaishno Devi temple, Baba's temple is on the same mountain where Maatarani bhavan is situated.

I have Sai chalisa, Ganesh chalisa, Durga

Sai Ki Nazren Karam

chalisa, Hanuman chalisa, Shiv chalisa, and Lakshmi chalisa at home. I pray to God daily. Here I am very far from my parents and home but I know that my family is my god and they are always with me.

This is my story Mr. Naresh I am very near to my God. Mere Sainath aur mere Bhagwan ne mujhe kai mushquilon se ubaar liya. Whenever I pray to god at home or at temples or their Teerth sthala I always pray that please give me your Darshan (sakshaat). And keep me near with you always. Today whatever I am is just the blessings of my Sainath and

Ganesha and my God.

'Jeevan ke path par chalna tha mushquail Sai ne chalna sikhaya;

Raah me itne kaante bhare the unko bhi phool banaya'

'Sai ke jitney bhakt hain, unhe vishwas hai iss baat ka

Jinke upar ho Sai ka haath, use darr ho kis baat ka'

'OM SAI RAM' 'OM GANESHA' 'JAI MATA DI' 'JAI HANUMAN' 'JAI RADHEY KRISHNA'.

"I love devotion".

SAI BABA ke 11 Vachan

जो शिरडी आएगा, आपद दूर भगाएगा

Whoever steps on the sacred land of Shirdi, his sufferings will end Immediately

चढ़े समाधी की सीढ़ी पर ,पैर तले दुःख की पीढ़ी पर

Whoever climbs the steps of my Samadhi end will come to his miseries and afflictions

त्याग शरीर चला जाऊंगा ,भक्त हेतु दौडा आऊंगा

Even though I have left my body I will come running for my devotees

मन में रखना द्रढ विश्वास, करे समाधी पुरी आस

Wishes and desires are fulfilled here at my Samadhi keep faith and firm mind on it.

मुझे सदा ही जीवत जानो, अनुभव करो सत्य पहचानो

I am ever alive, know this truth know this by the experience of your self

मेरी शरण आ खाली जाए, हो कोई तो मुझे बताये

If anybody in refuge to me has gone empty
show me a single inquirer such as that

जैसा भाव रहे जिस जनका, वैसा रूप हुआ मेरे मनका

Whoever devoted to me with any feelings will receive me with the same feelings

भार तुम्हारा मुझ पर होगा ,वचन न मेरा झूठा होगा

I will carry your burden always
there is no doubt, this is my promise

आ सहायता लो भरपूर, जो माँगा वो नहीं है दूर

Everybody will find help and support here
they will get what they ask for

*Please remember "devotion", your pure love on
shirdi saibaba every day, every minute alone is
enough to help you lead a peaceful life.*

Bow to Sai , peace be to all

LYRICS OF BHAJANS

॥ ॐ साई राम ॥

नाचो रे भक्तो

नाचो रे भक्तो नाचो साई का डोला आया
साई का डोला आया मस्ती का बादल छाया
साई प्रेम की मदीरा पी के झूम रहे नर-नारी
फूलों जैसी चन्दा जैसी सब की सूरत प्यारी
अपनी नगरिया को साई ने जन्त आज बनाया
प्रेम रंग में डूब गई है साई नाम की बसती
छाई हुई है सब के दिल पर चाहत वाली मस्ती
संवर्ग लोक वालों का दिल भी देख के है ललचाया
साई नाम की माला जपते सब जोगी बैरागी
जो भी इनके द्वार पे आया उसकी किस्मत जागी
साई का भोला भाला मुखड़ा सबके मन को भाया
मैं साई का दास हूँ कैसर (Kaisar) साई है मेरे दाता
अपनी फटी किस्मत लेके और कहां मैं जाता
छोड़ के सारी दुनिया को मैं साई के द्वारे आया

॥ ॐ साई राम ॥

॥ ॐ साईं राम ॥

हिन्दू भी मानें

हिन्दू भी मानें तुझको साईं माने मुसलमान
तेरे लिए सारी दुनिया एक समान
बोलो साईं राम बोलो साईं राम

जात धर्म को साईं तू नहीं मानता
आपने भक्तों को साईं तू ही पहचानता
सारा जग करे साईं तेरा सम्मान – बोलो
साईं राम

तेरे कर्म का भूखा हूँ कब से
ऊँचा तेरा दर्जा है दुनिया में सबसे
मेरी भक्ति का मुझे दे दो वरदान
तेरे लिए सारी दुनिया

॥ ॐ साईं राम ॥

कितनों की बाबा तूने जिन्दगी सवारी है
हम तो साईं बाबा तेरे घर के भिखारी हैं
कर दो बाबा मेरा तुम बेड़ा पार

यूँ ही नहीं सारी दुनिया तेरी दीवानी है
देखा नहीं तेरे जैसा मैंने कोई दानी है
साईं नीसार का भी करो कल्याण

॥ ॐ साईं राम ॥

मेरे साईं बाबा करम अपना

मेरे साईं बाबा करम अपना कर दो
मेरे हाल पर हंस रहा है जमाना

तेरे दर पर होती हैं रोशन निगाहें
तेरे दर पर खिलती हैं कलियां दिलों की
तेरे दर पर बनता है बिगड़ा मुकद्दर
तेरे दर पर मिलता है सबको ठिकाना

तुम्हीं मेरे स्वामी तुम्हीं मेरे दाता
मैं तुमसे ना मांगू तो फिर किस से मांगू
तुम्हारे दर का भिखारी हूं मैं भी
मेरे साईं मेरी भी बिगड़ी बनाना

ना मंदिर ना मस्जिद ना मथुरा ना काशी
किसी से मुझे कोई मतलब नहीं है
मेरे सर की किस्मत में लिखा हुआ है
मेरे सजदा ऐ शोक को मिल गया है
मेरे साईं बाबा तेरा (आस्ताना)

मेरे साईं जी बेसहारा है कैसर
बुरा या भला है तुम्हारा है कैसर (Kaisar)
कभी मुझ पे करना नज़र प्यार वाली
कभी अपनी शिर्डी में मुझ को बुलाना

॥ ॐ साईं राम ॥

॥ ऊँ साईं राम ॥

सतगुरु मैं तेरी पतंग

सतगुरु मैं तेरी पतंग हवा विच उड़दी जावांगी
बाबा मैं तेरी पतंग.....
सांईया डोर हथों छड़ी ना मैं कटटी जावांगी

बड़ी मुश्किल दे नाल मिलिया मैंनू इको तेरा
द्वारा ए
मैंनू इको तेरा आसरा नाले तेरा सहारा ए
हुन तेरे ही भरोसे – हवा विच उड़दी जावांगी

ऐना चरना कमला नालो मैंनू दूर हटाई ना
ऐस झूठे जग दे अंदर मेरा पैचा लाईना
जे कट गई ता सतगुरु, फेर मैं लुट्टी जावांगी

अज मलया बूहा आके मैं तेरे द्वार दा
बाबा तेरे द्वार दा
हथ रखदे इक बारी तू मेरे सिर ते प्यार दा
इस जन्म मरन दे गेड़े तो मैं बचदी जावांगी

॥ ऊँ साईं राम ॥

॥ ॐ साई राम ॥

पालकी

बोलो साई नाथ महाराज की जै.....(3)

लेके चलो पालकी साई महाराज की
लेके चलो पालकी राजाधिराज की.....(2)
साई महाराज की

लेके मन में लगन छू ले उनके चरण
चलो मस्ती में अब दिलदारा
बड़े कृपालु है जितने श्रद्धालु है
सबके चमकाए भाग्य का तारा

वो बड़े ज्ञानी है हम तो अज्ञानी है
उनकी महिमा है सबसे निराली

झोली भर देते हैं मुक्ति कर देते हैं
कोई लौटा नहीं सुन लो खाली

दीन दुःखियों सुनो पुन के मोती चुनो
मेरे बाबा तो हैं उपकारी
सुमिरन उनका करो यूँ ना चिन्ता करो
ये है बाबा की देखो सवारी

हो के आज मगन गाओ मिलके भजन
और होंटों पे हो जैकारा
कर लो साई मिलन देंगे तुमको शरन
होगा कष्टों से छुटकारा

॥ ॐ साई राम ॥

॥ ॐ साईं राम ॥

चमकाते हैं साईं

चमकाते हैं साईं हमारे सबके भाग का तारा
दिल से लगाओ सुन लो भगतो साईं का जैकारा

जब भी साईं तेरे भगतों ने दुःख में तुझे पुकारा
तूने उसकी लाज बनाई उसको दिया सहारा

साईं तेरी चौखट पे आकर मिट जाती है उलझन
ऊदी जो खाता है उसका भर जाता है दामन

राजा हो या कोई भिखारी एक है तेरे आगे
हम आए दरबार में तेरे भाग हमारे जागे

कैंसर तेरा दास है साईं इसको गले लगाले
वासीम तेरा.....

कब तक ये ठोकर खाएगा, आपना इसे बना ल

॥ ॐ साईं राम ॥

॥ ॐ साईं राम ॥

वो है दयालु

वो है दयालु वो की कृपालु दुःख को हरने वाला है
मेरा साईं तो शिर्डी वाला है, मेरा साईं तो शिर्डी वाला है

उनके द्वारे जो भी जाए मन की मुरादे पाएं
उनके जैसा कोई दानी मुझको नज़र ना आए
निर्धन उनके द्वारे जाके बनता अब धन वाला है

द्वारका माई में बैठा है सबसे बड़ा उपकारी
कर देता है एक क्षण में चिंता दूर हमारी
दास उसी का मैं हूँ भक्तो, जो सबका रखवाला है

उनकी दया से मेरे घर के दूर हुए अन्धियारे
चलो शिर्डी सुन लो भक्तो होंगे वारे न्यारे
कहते हैं श्रद्धालु सारे, कष्ट मिटाने वाला है

॥ ॐ साईं राम ॥

॥ ॐ साईं राम ॥

मेरे साईं तेरी नज़रें करम

मेरे साईं तेरी नज़रें करम इक बार हो जाए
तो हम जैसे गुनाहगारोंका बेड़ा पार हो जाए

तुम्हीं ने डूबती नय्या किनारे से लगाई है
मेरी नय्या भी साईं इस तरह से पार हो जाए
तो हम जैसे गुनाहगारों का बेड़ा.....

मैं अपने साईं की चाहत में कुछ इस तरह खो जाऊँ
जिधर नज़रें उठाऊँ साईं का दीदार हो जाए

यही है आरजु मेरी यही मेरी तमन्ना है
करम की इक नज़र साईं इधर इक बार हो जाए

सुनाऊंगा मैं आपने हाल ए दिल सब उसको रो-रो कर
शिर्डी में मेरा जाना अगर इस बार हो जाए

॥ ॐ साईं राम ॥

॥ ॐ साई राम ॥

एक फकीरा

एक फकीरा आया शिर्डी गाँव में
आ बैठा इक नीम की टंडी छांव में
होंटों पे मुस्कान है छाले पांव में
आ बैठा वो नीम की टंडी छांव में

कभी अल्ला अल्ला बोले, कभी राम नाम
धुन गाये

कोई कहे संत लगता है कोई पीर फकीर
बताए

जाने किस से बातें करे हवाओं में
है कौन कोई ना जाने, कोई उसको ना पहचाने

चोला फकीर का पहना देखो जग के दाता ने
देखो सब की मांगे खैर दुवाओं में

वो जिसको हाथ लगाए उसका हर दुःख मिट
जाए

वो दे दे जिसे विभुति हर खुशी उसे मिल जाए
कांटे चुनकर फूल बिछाए राहों में

॥ ॐ साई राम ॥