

SRI SAI KALESHWAR U N I V E R S I T Y

PENUKONDA, INDIA

Every soul has a divine purpose to fulfill in this life.
As a soul's capacity is awakened, that divine purpose is revealed.

SOUL UNIVERSITY.

Since the beginning of man's spiritual quest, the sacred ground of Mother India has been a powerful seat of knowledge where saints and maharishis ceaselessly sought to understand and reach God. Preserved in manuscripts, their research on the truth is a part of India's true legacy. The ashram in Penukonda, India, home of the Sri Sai Kaleshwar University, lies at the heart of that legacy.

Throughout the ages, men and women from around the globe have traveled to India to experience the blessing of her spiritual energy and her sacred spots and to learn this ancient knowl-

edge from the saints that came before them. Brilliant souls like Buddha, Christ, Adi Shankaracharya, Shirdi Sai Baba, Ramana Maharshi, Ramakrishna Paramahansa and many more have all received their enlightenment through the grace of Mother India. These masters have left a multitude of paths upon which the world can follow to achieve divine wisdom and freedom from suffering. The candles are many, but the Light is the same.

One of the greatest paths left to the world was left by Jesus. It is said Jesus walked throughout India, studied with many spiritual masters, and achieved enlightenment and supernatural abilities here. He then returned to his native land and demonstrated many miracles to awaken the hearts and souls of men and women to the reality of God. He brought a message of love and forgiveness to the world. There are some who say his samadhi is in Kashmir and some say it is in South India. Sri Kaleshwar feels Jesus' samadhi is in Southern India.

Four hundred years ago, another spiritual revival occurred—again, founded on the sacred ground of Penukonda. Krishnadevaraya, the

“When you’re reaching the step of a “divine person”, it means you’re reaching a king’s post. It means you have to maintain one part of the kingdom of the universe. Then you’re responsible for millions of souls. It means you have to be trained.”

most powerful king in India’s history, lived in and held court here. He and the great rishis who were part of his retinue were protectors of the ancient knowledge, including Vaastu—the science of Vedic architecture. Unbelievable spiritual processes were practiced here. Their successes not only raised a kingdom to material heights greater than any before it, but generated a spiritual renaissance across all India. Today, in this age of darkness, another spiritual renaissance

is occurring. It is time for the creation of many spiritual masters and healers—individuals capable of healing themselves and countless others. And so, in this holy place the Sri Sai Kaleshwar University arises as a modern version of this age-old seat of divine wisdom.

While the knowledge is ancient, part of Sri Kaleshwar’s greatness is that he has made it modern to work for our age. He is a messenger

for our time and he is a messenger with a plan. He is a living saint with a “do or die attitude” who has demonstrated miracle energy. His plan for enlivening the deeper spiritual wisdom throughout the world focuses on two points: releasing the ancient knowledge and spiritual processes the saints and maharishis used to gain their enlightenment and spiritual prowess; and to create many dedicated spiritual masters and healers who can demonstrate the miracle energy and heal others, raising up their souls and hearts as well as their minds. Jesus said the students following him would become more than him. Sri Kaleshwar says, “If Jesus is true, then the statement is true. I believe 100% that it is true.” One of India’s most highly respected living saints, Sri Kaleshwar works with unstoppable energy to fulfill this divine plan. He says it is his dharma (duty) to make many, many great masters and healers who can help the millions of suffering souls around the world.

Sri Kaleshwar’s master is Shirdi Sai Baba, one of India’s and the world’s greatest saints. He says it is Shirdi Sai Baba who is taking care of all of us in these difficult times. It is through Baba’s direct inspiration and guidance that this University has risen again. Sri Kaleshwar humbly and gratefully acknowledges that his dharma was given to him by Shirdi Baba.

It is the premise of the Sri Sai Kaleshwar University that every person can be like a Gandhi, a Jesus, or a Shirdi Sai Baba—a force for

positive change and peace in the world. To create this in each of us, we must first turn the depth of our will to knowing who we truly are

“There’s a soul seed. It needs some processes to make it grow to be on this planet. Then, we can give unbelievable fruits to this planet through our knowledge and sharing our experiences.”

and to recognizing our dharma, our highest purpose; then, we must share our insights, wisdom, and abilities in the pursuit of helping others—to bring about a spiritual revolution based on truth, duty, peace, and love. The Vedas tell us these are the four pillars that structure and maintain man’s true divine nature: Satya, dharma, shanti, prema,—truth, duty, peace, love. If even one pillar is established in the world, the others automatically are raised. As dedicated masters in a world thirsting for spiritual, emotional and physical relief, dharma is the pillar for our time and one source of the energy giving wings to Sri Kaleshwar’s work.

Today, students from around the world come to immerse themselves in the sacred knowledge taught at the ashram. Built according to the principles of Vaastu, the ashram in Penukonda is a spiritual paradise. Here, in a natural, vibrant, holy atmosphere, students study and practice spiritual processes, which open their divine channels. The curriculum is comparable to a Ph.D. in spirituality, bringing enlightenment and the abilities necessary to heal and serve man-kind. Programs at the Sri Sai Kaleshwar University also include traveling to other sacred power spots across India, such as Tirupati, Hampi, Sri Sailam, and Shirdi.

Sri Kaleshwar’s message to us comes back to one simple, direct and challenging point: “Jesus is great, Shirdi Baba is great, Mother Divine is great. Okay, they are great. But, when will you

become great like that?” Everyone is great, he tells us. Each of us has extraordinary capabilities hidden within us. We must come to realize that truth, to directly understand it and demonstrate the divinity within us. “The supernatural power is there,” Sri Kaleshwar says, “Whether you believe it or not, it is taking care.” We are all instruments of that power to take care and bring peace to the world. The Sri Sai Kaleshwar University is dedicated to providing the tools needed to make that dream a reality.

This is the gift of the University to the world: creating spiritual masters and healers for the benefit of all mankind.

TRAVEL TO SACRED POWER SPOTS

Swami Vivekananda, the renowned student of Ramakrishna Paramahansa, said of India, “Every particle of dust of this land seems sacred.” Much of the true spiritual wealth of India is drawn directly from her power spots. Visiting sacred sites is an integral part of this University program. Every site has its own fragrance, carries its own power and purpose.

We can trace the divine heritage that King Krishnadevaraya left for future generations of saints as seen on journeys to Hampi—the seat of his vast kingdom and where Lord Rama met Hanuman, Tirupati—the home of the Golden Temple and Lord Venkateshwara, the

Vishnuavatar of this yuga—and, of course, Penukonda, where the saint-king established his own spiritual “university”, within the confines of his “divine mystery fort”.

Students will also visit Sri Sailam, the seat of tremendous Shiva energy...and Shirdi, a small village near the Giri Mountains, where Sai Baba of Shirdi lived and shed his light on all the world. One of India’s and the world’s greatest saints, Shirdi Baba performed amazing miracles and healings during his lifetime and there are innumerable accounts of miracles performed by him since his mahasamadhi in 1918. His remains are buried in Shirdi. The small temple called the Dwarkamai, is visited by millions of devotees each year.

UNIVERSITY FEATURES AND INFORMATION

The University includes separate Power Journeys and Short Courses, designed to accommodate those wishing to study the ancient spiritual knowledge or travel to some of the sacred sites of India, for shorter periods of time. The subjects, dates for the University, and costs are provided here for Power Journeys, Short Courses and the One Year Course of Study.

POWER JOURNEYS:

Much of the true spiritual wealth and divine energy of India is located in the innumerable sacred temples and sites here. The University Power Journeys are not an academic visit to the past, but an opportunity to directly experience the holy sites and temples used by saints and ancient sages throughout the ages, which are still used today and continue to flow with powerful blessings and divine energy.

- ✿ Travel locations: Hampi, Tirupati, Kalahasti, Shirdi, Sri Sailam, and Penukonda
- ✿ 14 to 21 day trips
- ✿ Price range is \$1,500 to \$3,500 depending of length of stay and places visited. Includes hotel and travel expenses
- ✿ Power Journeys are August/September 2006, with a second journey to be scheduled in the first few months of 2007
- ✿ Groups who would like to travel together can request a special timing for a Power Journey

SHORT COURSES:

This is an opportunity to study one or more of the subjects offered, in a more concentrated format. Students will receive individual or small group instruction.

- ✿ One to four week courses
- ✿ Subjects to choose from are listed below
- ✿ Price is \$560 per week which includes meals, rooming and instruction fee
- ✿ Requires a one to two month advance registration

FULL-TIME ONE YEAR COURSE:

This runs for a period of 12 months from July 5, 2006 to July 2007. The tuition for a full-time student is \$15,000 and includes meals, rooming, travel, materials used for the University, and the course fee. Course Subjects are listed below.

COURSE SUBJECTS:

Ancient Healing Techniques - Siddhis,
Jesus Channels & Five Elements,
Mother Divine Channels & Sri Chakra,
Jyotish & Ayurvedic Herbs,
Vaastu and Power Journeys

WHERE:

Courses will take place in Sri Kaleshwar's ashram in Penukonda, Andhra Pradesh, in Southern India. For full-time students there will be journeys to sacred power spots in India such as Hampi, Sri Sailam, Tirupati, and Shirdi. All travel expenses and accommodations will be provided are included in tuition.

ACCOMMODATIONS:

The ashram has dormitory-style accommodations and each room has a private bath. Three vegetarian meals are provided each day.

For inquiries, additional information, or registration please visit our website at www.kaleshwar.org or write us at ashramstaff@kaleshwar.org

SRI SAI KALESHWAR UNIVERSITY
PENUKONDA, INDIA

“Soul capability’s are part of winning part of this process. Nobody explained in the universe the inner mechanisms of healings—how it really acts, how it really works, how it’s possible to bring your own energy up to connect with Mother Divine. To know how they are really possible, it is completely the top university, like a PhD.” *-Swami Kaleshwar-*

BOOKS BY SRI KALESHWAR:

THE GIFTS OF SHIRDI SAI BABA

THE DIVINE MYSTERY FORT: The Teachings of Sri Sai Kaleshwara Swami of Penukonda.

VICTORY THROUGH VAASTU: Transforming Your Life Through
The Ancient Science of Vedic Architecture

www.kaleshwar.org