

C A T A L O G U E

2008

ZEN
PUBLICATIONS

www.zenpublications.com

♦ N O T E ♦

PRICES INDICATED IN THIS CATALOGUE DO NOT INCLUDE
HANDLING & SHIPPING COSTS WHICH WILL BE EXTRA.

*“Nothing is ever wasted.
Everything is in preparation for the next scene.”*

— Ramesh S. Balsekar

४२

CONFUSION NO MORE

By Ramesh S. Balsekar

There is a vast area of confusion for spiritual seekers, part of which centres around two questions. What exactly is self-realization? What does it precisely mean? and, How does a self-realized one live his daily life? Does he continue to have a daily life like any ordinary human being? What did he get through self-realization that he did not have earlier? *Confusion No More* brings relief to seekers, clearing their cobwebs of confusion with incisive clarity, clear understanding and deep compassion.

ISBN 81-88071-13-7

- Softcover ■ Pages 256
- INR 250 ■ USD 6.25

WHO CARES?

By Ramesh S. Balsekar

Consciousness is all there is. So “who” is to know or seek “what”? All there is is the impersonal functioning of Consciousness, or God, reflecting within Itself the totality of manifestation. Live life making decision and accepting the consequences as if you have free will—knowing it is Consciousness seeking, doing, living deciding...

Ramesh S. Balsekar pinpoints the non-duality of his Advaitic teaching and the role of Impersonal doer with the merging trends of the new paradigm—quantum mechanics.

ISBN 81-88071-21-8

- Softcover ■ Pages 200
- INR 200 ■ USD 5.00

SIN & GUILT: MONSTROSITY OF MIND

By Ramesh S. Balsekar

Ramesh Balsekar reminds visitors daily that anything any sage has ever said, anything any religion or scripture has ever said is a concept. His crystal-clear and profound teachings are backed by his complete understanding that “Nobody does anything” coupled with his life experience as a top executive of a major Indian bank, as a husband, father and grandfather—all lived knowing that it is all happening as God’s Will. For much of his full life Ramesh, whose Guru was Nisargadatta Maharaj, has been devoted to Ramana Maharshi, in whose spirit Ramesh welcomes seekers and asks, “Who is seeking? Leave the seeking to Him who started the seeking.”

ISBN 81-88071-01-3

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 128 |
| ■ INR 200 | ■ USD 5.00 |

CONSCIOUSNESS SPEAKS

By Ramesh S. Balsekar

Is Spiritual Understanding something apart from daily living?

Not according to Ramesh Balsekar’s teaching. He says, “Spiritual understanding brings with it a wonderful sense of harmony, a lack of tension and a sense of freedom in daily living.” As a retired bank president, golfer and family man, Ramesh doesn’t fit the stereotype of an Indian guru... Yet, his background and education combine with his Understanding to make him a Master who is an ideal bridge between east and west, between the spiritual and material.

ISBN 81-88071-14-5

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 406 |
| ■ INR 400 | ■ USD 10.00 |

YOUR HEAD IN THE TIGER'S MOUTH

Talks in Bombay with Ramesh S. Balsekar

Edited by Blayne Bardo

The created object cannot possibly know the creator Subjectivity." Consciousness is all there is. So "who" is to know or seek "what"? All there is is the impersonal functioning of Consciousness, or God, reflecting within Itself the totality of manifestation. Live life making decisions and accepting the consequences *as if* you have free will—knowing it is Consciousness seeking, doing, living, deciding...

ISBN 81-88071-20-X

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 430 |
| ■ INR 500 | ■ USD 12.50 |

SEEKING ENLIGHTENMENT — WHY?

By Ramesh S. Balsekar

Ramesh S. Balsekar has written and published more than 30 books over a period of 20 years.

Ramesh S. Balsekar has always had a uniquely individualistic approach to spiritual seeking and, in the course of his teaching, he has developed several unique concepts.

For instance, what is the ego? He has clarified that "you" cannot have an ego, from which you seek freedom. You are the ego, the separate entity, the seeker who seeks the freedom of enlightenment, and finally arrives at the successful conclusion that what he is actually seeking is freedom from his own sense of personal doership.

ISBN 81-88071-25-0

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 132 |
| ■ INR 140 | ■ USD 3.50 |

NUGGETS OF WISDOM

By Ramesh S. Balsekar

It is everyone's experience that the basis of daily living is facing life from moment to moment, necessarily accepting whatever the moment brings – sometimes pain, sometimes pleasure. The interconnected opposites of pain and pleasure, along with the opposites of every conceivable kind, beginning with male and female, form the very basis of life and living;

and, therefore, it is impossible to separate one from the other. What the human being wants is one and not the other – pleasure and not the pain. And this pursuit of one as against the other is the main cause of why religion flourishes, various god-men flourish, promising the impossible and leading to frustration.

ISBN 81-88071-24-2

- Softcover
- Pages 196
- INR 150
- USD 3.75

A DUET OF ONE

By Ramesh S. Balsekar

“How can knowledge be acquired?
How can liberation be attained?...”

So begins the Ashtavakra Gita – a dialogue between an earnest seeker of Truth (King Janaka) and the enlightened sage Ashtavakra – as translated from the Sanskrit by Ramesh S. Balsekar.

In this book Ramesh reveals himself as a spiritual Master for the modern age. His insightful commentary unlocks the beauty and the mystery in this ancient text. He points us to the Understanding that is the true nature of us all.

ISBN 0-929448-11-1

- Softcover
- Pages 224
- INR 700
- USD 17.50

THE FINAL TRUTH

By Ramesh S. Balsekar

TRUTH CANNOT BE DESCRIBED OR explained. Truth is "What-Is" and the acceptance of it. Every word that is uttered concerning Truth can only be a pointer towards it.

The understanding of Truth cannot be achieved. It can only happen... And when it comes, it cannot be accepted unless the mind is empty of the "me" and the heart is full of Love.

ISBN 0-929448-09-X

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 240 |
| ■ INR 750 | ■ USD 18.75 |

ACCEPTANCE OF WHAT IS *

By Wayne Liquorman

**NEW
RELEASE**

The latest look at Advaita through the eyes of the most unlikely of Sages. Wayne is a former alcoholic and drug addict who shortly after being "struck sober" began a spiritual quest that led him to his guru Ramesh S. Balsekar and then to Ultimate Understanding. Wayne's expression of his spiritual understanding is at once irreverent and profound. We laugh, sometimes joyously, sometimes uncomfortably but always with the recognition that we are in the presence of a Master.

Edited by Catherine Asche

ISBN 0-929448-19-7

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 300 |
| ■ INR 750 | ■ USD 18.75 |

NEVER MIND *

A Journey into Non-Duality

By Wayne Liquorman

**NEW
RELEASE**

Written with Wayne's characteristic humor, irreverence and profound insight, this book provides a bold, new look at the nature of existence.

Wayne's teaching points to the divine nature of everything that exists, no matter how hurtful or painful it might be. According to Wayne, everything is the perfect manifestation of the Source and it is in the acceptance of everything that peace is revealed. An indispensable addition to the spiritual library.

An indispensable addition to the spiritual library.

ISBN 0-929448-21-9

■ Softcover ■ Pages 176

■ INR 800 ■ US\$ 20.00

ADVAITA, THE BUDDHA AND THE UNBROKEN WHOLE

By Ramesh S. Balsekar

Ramesh S. Balsekar, since retiring as president of the Bank of India, has been teaching Advaita (non-duality) for almost twenty years to seekers from around the world. He has also written a number of books on Advaita. In the conversations in this book Ramesh points to the "intrinsic closeness" between modern physics, Hinduism and Buddhism in their similar recognition of the "Unbroken Wholeness" of the manifest universe. In the context of his concept of how life happens Ramesh answers the question: "What is it that distinguishes a sage from an ordinary person?" His answer: "A sage enjoys the Shanti (peace) of Nirvana while living his life in the Samsara of Dukkha (misery)." In the conversations Ramesh opens the way to freedom from bondage to the conceptual universe.

ISBN 81-88071-06-4

■ Softcover ■ Pages 234

■ INR 300 ■ USD 7.50

THE ODYSSEY OF ENLIGHTENMENT

Rare Interviews with Enlightened Teachers of Our Time

By Madhukar Thompson

Discover profound pathways to enlightenment from twelve contemporary Masters of Non-dual Spirituality:

- Osho ▪ Papaji ▪ Harish Madhukar
- Gangaji ▪ Annamalai Swami
- Lakshmana Swami ▪ Ramesh Balsekar
- Dadaji ▪ Kiran ▪ U.G. Krishnamurti
- Andrew Cohen ▪ D.B. Gangolli

This book chronicles Madhukar Thompson's burning quest, as he searches for – and tirelessly questions – these twelve world-renowned spiritual teachers who are widely recognized as enlightened.

Spurred on by a passionate yearning for truth, Thompson's odyssey takes him to remote parts of India where he engages in dialogues of a quality and depth rarely found in the annals of religion.

ISBN 81-86775-67-6

- | | |
|-------------|-------------|
| ▪ Softcover | ▪ Pages 359 |
| ▪ INR 250 | ▪ USD 6.25 |

NO WAY

By Ram Tzu

Sage? Poet? Madman?

Ram Tzu is all of these ... and less!

Blending paradox, wit, satire and insight, Ram Tzu creates a view of spirituality that is truly unique.

One minute we are howling with laughter, the next squirming in self-conscious recognition as Ram Tzu holds up a perfect mirror and then points out we aren't wearing any clothes

ISBN 81-88071-16-1

- | | |
|-------------|-------------|
| ▪ Softcover | ▪ Pages 110 |
| ▪ INR 200 | ▪ USD 5.00 |

... AND NOTHING HAS EVER HAPPENED

By Gurudev

NEW
RELEASE

You are already a Buddha!
Just remain attentive. Attentive to nothing in particular... Simply attentive.

A Buddha is one who is simply attentive.
He is just present. He is pure Presence.
And this Presence is a great blessing.

You know that you are... there is a sense of presence. Just remember "I am." Just remember and be.

ISBN 81-88071-22-6

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 255 |
| ■ INR 295 | ■ USD 7.38 |

WHAT'S WRONG WITH RIGHT NOW UNLESS YOU THINK ABOUT IT?

Edited by Gilbert Schultz

Sailor' Bob Adamson travelled to India in the 70's where he met with Sri Nisargadatta Maharaj. Bob's search ended in the presence of Nisargadatta. 'Nisargadatta pointed to the reality, the actuality THAT I AM'. 'Now I abide as THAT'. — 'Sailor' Bob Adamson. 'This teaching embraces Advaita — Kashmir Shaivism, it embraces Dzogchen — the highest form of Buddhism and it embraces the highest form of Christianity too. It is just that Non Duality — the One without a second or as it is said in Christian religion — Omniscience, Omnipotence and Omnipresence — There is nothing other than That. Realize that you are that One without a second, Pure Presence Awareness — Relax and be what your are'. — Bob

ISBN 81-88071-11-0

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 157 |
| ■ INR 250 | ■ USD 6.25 |

NEW RELEASES

CELEBRATE THE WIT & WISDOM

– RELAX AND ENJOY

By Ramesh S. Balsekar

Understanding comes to different people through different routes. With some it scores a direct hit with wisdom; with others it seeps in almost innocuously through the subtle layers of wit, anecdotes and teaching stories. No one knows just when it will strike and how.

Come, celebrate the wit and wisdom brought to you by one of the finest teachers of Advaita.

ISBN 81-88071-36-6 ■ Softcover ■ Pages 168 ■ INR 300 ■ USD 7.50

POINTERS FROM RAMANA MAHARSHI

By Ramesh S. Balsekar

The Sage of Arunachala preferred to teach in silence. But when he did use words, he used few and he used them with telling effect. What struck you most about what he said was the authority of knowing that backed each word uttered.

Though all of what Ramana said was rich with meaning, if one has to grasp the very core of his teaching, one needs to sieve and filter, doggedly staying focussed on the very fundamentals of what he taught. Even those who have read many books on Ramana Maharshi's teachings will find this book different: focussed on the ultimate happiness as one's very nature.

More importantly, this book brings across points about Ramana Maharshi's sayings which have not been given adequate attention and significance.

ISBN 81-88071-37-4

■ Softcover ■ Pages 88
■ INR 130 ■ USD 3.35

NEW RELEASES

THE ESSENCE OF THE BRAHMASUTRAS

By Babaji

H. H. Babaji, as He is fondly addressed by his disciples all around the world, spends most of His time in seclusion in His gufa(cave) in the Himalayas. He is the last in a lineage of great Tantric Gurus whose paramparas 9traditions) are handed down through the generations by word of mouth. Babaji is one of the few living Himalayan Masters who still carries on the Guru-shishya tradition. He has spent many decades studying various religious, philosophical texts and scriptures, is fluent in several Indian and foreign languages; and unlike many other men of the cloth, is an accomplished academician as well. The Essence Of The Brahmasutras is the result of Babaji's desire to simplify the complex scriptures and texts so that everyone may enjoy these pearls of wisdom. His vast repertoire of knowledge, rare wisdom and refreshing insights coupled with His mastery over language make this book a rare treat for the uninitiated as well as the experienced reader. This is the first in a series of four books.

The others that will follow are based on the Upanisads, the Vedas and the Bhagavad Gita.

ISBN 81-88071-35-8 ■ Hard Cover ■ Pages 122 ■ INR 275 ■ USD 6.87

THE POWER OF ILLUSION

By Dr. Vijai Shankar

Truth demonstrates itself every moment': such is the wisdom of a sage whose understanding is not the same as man's. The understanding of man feeds merely on the objects of the senses and on the offerings of the intellect, however sublime. Although this is no barrier in itself to Total Understanding, it is where the mind of man stops – but does not rest - for the mind has no inkling of what is beyond, of what it can never know. In The Power of Illusion, Dr Shankar reveals deep understanding of the power that brings forth and maintains this great illusion of knowledge and ignorance in its perfection. Such is the wisdom shared here with all who study this book that, with patient observation, the understanding may arise that truth does indeed demonstrate itself every moment.

ISBN 0-954529-83-9 ■ Soft Cover ■ Pages 217 ■ INR 550 ■ USD 13.75

NEW RELEASES

DOES THE HUMAN BEING HAVE FREE WILL?

By Ramesh S. Balsekar

Of course, he does. Otherwise how would the mechanism of daily living operate? In fact, total free will is the very basis of daily living. Whether it was the caveman three thousand years ago or you today, the human being has been free to decide what to do in a given situation. However, it is everyone's personal experience that what happens thereafter – the result or consequence of that action – has never been in anybody's control. So where does that leave free will? Is free will a tool for self-evolverment? Is it a device for the human being to accept responsibility for his actions? Or is it merely a notional boon which is worthless in daily living?

**NEW
RELEASE**

ISBN 81-88071-33-1 ■ Softcover ■ Pages 56 ■ INR 100 ■ USD 2.50

A HOMAGE TO THE UNIQUE TEACHING OF

Edited By Jaya Arun Nagarkatti

**NEW
RELEASE**

“How does one thank someone who gives you: Freedom, from guilt and regrets of the past; From fears of the future; From the idea that one is not free; Trust, in the moment that has to be exactly as it is; Acceptance of and Contentment in whatever happens? This time when I met him I understood that The Guru is not loving; He is Love. He is not kind; He is compassion. And most of all, He is not in my heart; He is my Heart. For this blessing, There is no way of being grateful enough.”

ISBN 81-88071-27-7

■ Softcover ■ Pages 208
■ INR 250 ■ USD 6.25

ENLIGHTENED LIVING

By Ramesh S. Balsekar

It stands to reason that if you want something desperately you would take great pains to find out what it did for those who have 'got' it. So if you desire Enlightenment, it would make abundant sense to at least check out what the 'Enlightened' ones have to say about the state of self-realization. That is what *Enlightened Living* does for you.

Enlightened Living presents an impressive array of Masters—from Adi Shankara to Ramakrishna Paramahansa, from Ashtavakra to Ramana Maharshi, from Jnaneshwara to Nisargadatta Maharaj and Sengtsan—to share with you, in the simplest terms possible, the reality of the state of self-realization

ISBN 81-88071-32-3 ■ Softcover ■ Pages 168 ■ INR 300 ■ USD 7.50

A BUDDHA'S BABBLE

By Ramesh S. Balsekar

Tat-Twam-Asi – THAT You Are; *Aham-Brahma-Asmi* – I am Brahman; *Tat-Twam-Asi* – THAT you are. These statements – the *mahavakyas* – have caused considerable confusion among Indian spiritual seekers because the inner meaning has not been comprehended. Every twam is not Tat: every 'you' are not THAT. THAT is every 'you', THAT will always be there without 'you', but 'you' cannot be there without THAT. Unless this is very clearly understood, every seeker will want to be 'one with THAT' and will, therefore, be frustrated. What is to be very clearly understood is that every individual entity is connected to THAT Source; and the highest understanding is that every human being, in his daily living, must continuously remain connected to THAT Source and never be disconnected from it.

ISBN 81-88071-31-5 ■ Softcover ■ Pages 200 ■ INR 200 ■ USD 5.00

A PERSONAL RELIGION OF YOUR OUR OWN

By Ramesh S. Balsekar

**NEW
RELEASE**

Remain relaxed in Consciousness. In any situation, do whatever you feel you should do without any regrets about the past, without any complaints in the present, without any expectations for the future, and, importantly, without blaming and condemning anyone for anything – neither yourself nor the ‘other’. This will enable you to live your life, constantly connected to the Source, and will give you happiness through peace of mind:

SUKHA-SHANTI

This will be your personal religion: Sukha-Shanti.

ISBN 81-88071-29-3 ■ Softcover ■ Pages 83 ■ INR 100 ■ USD 2.50

THE ESSENCE OF THE ASHTAVAKRA GITA

By Ramesh S. Balsekar

Ashtavakra says:

**NEW
RELEASE**

You are not the body which is composed of the five elements. You are that Consciousness which has provided the inert body with the sentience that makes the senses function in regard to their objects. It is sentience which makes the psychosomatic apparatus work as a unit.

You have wrongly identified yourself as the individual, as the doer of all actions that take place through the physical organism, and thereby unnecessarily assume the responsibility for the actions which take place, and thus assume the bondage from which you are seeking liberation.

The words “remain relaxed in Consciousness” form the very basis of the Ashtavakra teaching.

ISBN 81-88071-28-5 ■ Softcover ■ Pages 80 ■ INR 100 ■ USD 2.50

THE RELATIONSHIP BETWEEN “I” AND “ME”

By Ramesh S. Balsekar

NEW
RELEASE

You cannot have an ‘ego’ because you *are* the ego: Consciousness identified with a name and form as a separate entity. The sage responds to his name being called; therefore, the sage has an ego. The ordinary man also responds to his name being called. What is the difference between the ego of the sage and the ego of the ordinary man? That is the core question. The answer is that in the ego of the sage the sense of personal doership has been totally annihilated: he knows that he is only a psychosomatic apparatus through which the Primal Energy functions and brings about whatever is supposed to happen according to the Cosmic Law. The ego of the ordinary man is impregnated with the sense of personal doership. The ego of the sage is totally free from the burden of pride and arrogance for his good actions and guilt and shame for his bad actions, whereas the ego of the ordinary man carries the burden of hatred for the others for their actions which have hurt him.

In the words of Ramana Maharshi, the ego of the sage is like “the remnants of a burnt rope.”

ISBN 81-88071-26-9 ■ Softcover ■ Pages 75 ■ INR 130 ■ USD 3.25

EXPLORING CONSCIOUSNESS THROUGH UNCONSCIOUSNESS

By Pradip Mukherji

It is also not a book of philosophy, religion, spirituality, new-age or old-age, thought the bookseller will put in one of those categories.

This book intends to give no answer to any questions, doesn't intend to solve any problem, or give any information or words of wisdom. It is also not a quick-feel-good book. This book contains nothing that has not been said, heard or written before.

ISBN N.A. ■ Hardcover ■ Pages 342 ■ INR 295 ■ USD 7.38

GURU POURNIMA

By Ramesh S. Balsekar

A heart-warming compilation of features and tributes by Ramesh's disciples on the significance of Guru Pournima.

Edited by Susan Waterman.

ISBN 81-88071-12-9

- | | |
|-------------|-------------|
| ▪ Softcover | ▪ Pages 168 |
| ▪ INR 200 | ▪ USD 5.00 |

THE KNIGHT WRITINGS

How To Make Something That Doesn't Exist Disappear

By Ed Nathanson

The Knight Writings chronicles the internal struggle of a spiritual journey—the personal battle to bring the principles of truth and love to places locked inside by fear. This book's message to the 'knights' (the seekers of Truth) is simple: spiritual truths cannot truly be known prior to the acceptance of oneself personally. Seekers working their way through what they consider the most distressing spiritual minefield - the ego - may suddenly discover that this is the only way to make something that doesn't exist disappear.

ISBN 81-88071-04-8

- | | |
|-------------|-------------|
| ▪ Softcover | ▪ Pages 190 |
| ▪ INR 200 | ▪ USD 5.00 |

THE DIVINE BANKER: RAMESH S. BALSEKAR

By Shrish S. Murthy

The Divine Banker contains a series of abhangas (devotional poems) written by Shrish S. Murthy, a devotee of Ramesh S. Balsekar.

The words contained in this book unravel the simple understanding hidden in Advaita Philosophy.

ISBN 81-88071-30-7

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 224 |
| ■ INR 250 | ■ USD 6.25 |

SRI SUTRAM: A TREATISE ON SRI VIDYA

By 'Anandaghana' Aripirala Vishwam

Somewhere along the way one meets Bhagavad Gita, Tantra Sastras, Mantra Sastras, Agamas, Nigmas, Srutis, Upanishads and Vedas.

ISBN N.A.

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 372 |
| ■ INR 500 | ■ USD 12.50 |

GOSPEL OF SILENCE

By Anandaghana

Sublime mystical poetry, written originally in Telgu and transcreated into English by Dr. A Muralidhar

ISBN N.A.

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 283 |
| ■ INR 200 | ■ USD 5.00 |

AVADHUTA GITA OF BHAGAWAN DATTATREYA: LYRIC OF PATH ETERNAL

A commentary by 'Anandaghana' Aripirala Vishwam

By Ananda Ghana

Avadhuta is the one who is free from bondage because he is free from desire. Negation of the mind is the quintessence of Avadhuta Gita. Anandaghana says in the 1st shloka of Chapter One that mind creates doubt, fear and desire. Fear comes out of a concept of duality, in fact the soul and the supernal are one and the same as light. The mind misidentifies this link with the transitory name and form. That is the tragedy of the one who is born.

ISBN N.A.

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 383 |
| ■ INR 400 | ■ USD 10.00 |

CONSCIOUSNESS STRIKES

By Shirish S. Murthy

The *abhangas*, the spontaneous outpourings of a keen devotee, offer the very core of advaita. For centuries, the *abhangas* have served as succinct and direct pointers to Reality.

Shirish S. Murthy's *Consciousness Strikes* presents, in the *abhangas* format, the quintessence of the advaitic teachings of a contemporary Sage, Ramesh S. Balsekar

ISBN 81-88071-03-X

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 173 |
| ■ INR 250 | ■ USD 6.25 |

THE BHAGAVAD GITA: A SELECTION

By Ramesh S. Balsekar

A rare book. Ramesh picks the finest gems from the The Bhagavad Gita and illumines them with his razor-sharp insight. This is not a book you can read once and stash away. Its pocket size makes it a handy companion.

ISBN 81-88071-18-8

- | | |
|-------------|-------------|
| ▪ Softcover | ▪ Pages 122 |
| ▪ INR 175 | ▪ USD 4.38 |

THE ILLUSIONS OF LIFE

Dr. Vijai S. Shankar

Man seems to have harnessed the infinite resources of this planet so efficiently; he believes that he has made remarkable progress in scientific, technological and social environment. There is little that is not available to him for engaging is conditioned, desired interests and enhancing bodily comforts.

However, blessed with such enrichments, and in pursuit of contentment, satisfaction and happiness, experience shows that man has found none of these, but rather their opposite. He appears to be lost in a web of illusion and ignorance.

ISBN 09545298-0-4

- | | |
|-------------|-------------|
| ▪ Hardcover | ▪ Pages 248 |
| ▪ INR 620 | ▪ USD 15.50 |

ISBN 978-0-9545298-4-0

- | | |
|--------------|-------------|
| ▪ Soft Cover | ▪ Pages 238 |
| ▪ INR 550 | ▪ USD 13.75 |

IT SO HAPPENED THAT...

By Ramesh S. Balsekar

The daily talks with Ramesh Balsekar are an eloquent and delightful happening of the Teachings of pure Advaita (Non-duality). When the ego asks: “How can the intellectual understanding, which is a conceptual understanding, become the truth for me?”, Ramesh explains: “It can only be known from personal investigation and experience that ‘no action is my action’. The teaching can be of use only if it helps you to live your life in peace.” Every conversation is new and fresh.

ISBN 81-88071-00-5

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 114 |
| ■ INR 200 | ■ USD 5.00 |

CONSCIOUSNESS WRITES

By Ramesh S. Balsekar

Can Spiritual Understanding be imparted through letters? Consciousness Writes offers you the fragrance of Advaitic teaching and a rare glimpse into the Master-disciple relationship—enveloped in the warmth of intimacy and the sparkle of Ramesh’s wit.

ISBN 81-88071-02-1

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 144 |
| ■ INR 250 | ■ USD 6.25 |

MEANINGFUL TRIVIALITIES FROM THE SOURCE

By Ramesh S. Balsekar

Ramesh S. Balsekar is one of the most profound spiritual Masters of this Age. He is both a brilliant writer and a captivating speaker. Shortly after retiring as the President of the Bank of India, he met the sage Nisargadatta Maharaj and began translating for Maharaj's daily morning talks. It was not long before Ramesh too experienced the Ultimate Understanding. He is therefore a wonderful blend of East and West, spiritual and material. His compassion and gentle humor infuse the Teaching with an energy that can only be described as uniquely Ramesh.

ISBN 81-88071-09-9

- | | |
|-------------|------------|
| ■ Softcover | ■ Pages 84 |
| ■ INR 100 | ■ USD 2.50 |

THE INFAMOUS EGO

By Ramesh S. Balsekar

Ramesh S. Balsekar is one of the most profound spiritual Masters of this Age. He is both a brilliant writer and a captivating speaker. Shortly after retiring as the President of the Bank of India, he met the sage Nisargadatta Maharaj and began translating for Maharaj's daily morning talks. It was not long before Ramesh too experienced the Ultimate Understanding. He is therefore a wonderful blend of East and West, spiritual and material. His compassion and gentle humor infuse the Teaching with an energy that can only be described as being uniquely Ramesh.

ISBN 81-88071-08-0

- | | |
|-------------|------------|
| ■ Softcover | ■ Pages 44 |
| ■ INR 100 | ■ USD 2.50 |

RIPPLES

By Ramesh S. Balsekar

This book is a look into the heart of the Universe. It is simple and profound. Too long and redundant by far and yet too short to even begin to cover its subject. You might think that it is attempting to describe the indescribable but you would be mistaken. Ramesh, out of infinite compassion for the plight of the seeker, presents here a series of pointers, gestures towards a Truth that is omnipresent and yet unseeable.

ISBN 81-88071-17-X

- | | |
|-------------|------------|
| ■ Softcover | ■ Pages 48 |
| ■ INR 100 | ■ USD 2.50 |

THE ESSENCE OF BHAGAVAD GITA

By Ramesh S. Balsekar

Ramesh S. Balsekar is one of the most profound spiritual Masters of this Age. He is both a brilliant writer and a captivating speaker. Shortly after retiring as the President of the Bank of India, he met the sage Nisargadatta Maharaj and began translating for Maharaj's daily morning talks. It was not long before Ramesh too experienced the Ultimate Understanding. He is therefore a wonderful blend of East and West, spiritual and material. His compassion and gentle humor infuse the Teaching with an energy that can only be described as being uniquely Ramesh.

ISBN 81-88071-10-2

- | | |
|-------------|------------|
| ■ Softcover | ■ Pages 58 |
| ■ INR 100 | ■ USD 2.50 |

FROM THE UPANISHADS - VOL - I

By Ananda Wood

This first volume is meant for a general reader. It retells selected passages, in simple, non-technical language. These retellings are largely in blank verse, along with some occasional prose. To make them more easily accessible, they freely interpret and even adapt the original texts; thus mixing an element of literary imagination into their expression of the original meaning.

ISBN N.A.

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 288 |
| ■ INR 150 | ■ USD 3.75 |

INTERPRETING THE UPANISHADS - VOL - II

By AnandaWood

The second volume is more academic, though still quite accessible to a generally educated reader. It focuses on particular ideas from the Upanishads, and explains how these ideas can be interpreted. For each idea, selected passages are translated and placed for comparison beside much freer retellings that have been taken from the first book.

ISBN N.A.

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 206 |
| ■ INR 110 | ■ USD 2.75 |

ADVAITA AT KOVALAM - 2002

By Ramesh S. Balsekar

Here are previously unpublished extracts from Ramesh Balsekar's letters to disciples as well as extracts from notes Ramesh made preparatory to the 1989 and 1990 Kovalam Seminars. These intimate letters are not only interesting but also touch you directly in the Knowing Heart.

ISBN N.A.

- | | |
|-------------|-------------|
| ■ Hardcover | ■ Pages 84 |
| ■ INR 450 | ■ USD 11.25 |

SPIRITUAL SEARCH...STEP BY STEP

By Ramesh S. Balsekar

Ramesh S. Balsekar is one of the most profound spiritual Masters of this Age. He is both a brilliant writer and a captivating speaker. Shortly after retiring as the President of the Bank of India, he met the sage Nisargadatta Maharaj and began translating for Maharaj's daily morning talks. It was not long before Ramesh too experienced the Ultimate Understanding. He is therefore a wonderful blend of East and West, spiritual and material. His compassion and gentle humor infuse the Teaching with an energy that can only be described as being uniquely Ramesh.

ISBN 81-88071-23-4

- | | |
|-------------|------------|
| ■ Softcover | ■ Pages 24 |
| ■ INR 50 | ■ USD 1.25 |

RAMANA MAHARSHI'S UPADESA SARAM

By Shrish S. Murthy

A perspective, in the light of the teaching of Ramesh S. Balsekar.

ISBN 81-88071-05-6

- | | |
|-------------|------------|
| ■ Softcover | ■ Pages 30 |
| ■ INR 30 | ■ USD 0.75 |

AMRUTHAVARSHA VOL I – GANAPATHI – GURU - NAVAGRAHA

A Prayer Companion

By V. Chandrashekhara

This is a unique compilation of popular shlokas from our sacred, profound Vedic/ Advaitic Sanskrit literature. It is a novel attempt to create awareness about the importance of proper pronunciation of Sanskrit shlokas, through simple English transliteration and supporting vocals, along with English meanings. These shlokas are

included for their usefulness in daily practice, for their highest spiritual quality and for their illuminating effects.

An absolutely enchanting audio CD

SHLOKAS in the Book/Audio CD

- Ganesha Sthuthi
- Ganesha Shodasha Naama
- Sankata Hara Ganapathi Sthothram
- Guru Sthuthi
- Sai Naatha Ashtothara Shatha Naamaavali
- Dakshinaamoorthy Sthothram
- Navagraha Sthuthi
- Navagraha Sthothraani
- Adhithya Hrudhayam
- Runa Vimochaka Mangala Sthothram

Book + Audio CD

ISBN 81-903033-0-9

■ Hardcover ■ Pages 104

■ INR 295 ■ USD 7.38

AMRUTHAVARSHA VOL II - DEVI

A Prayer Companion

By V. Chandrashekhara

Being the second in the PRAGNYA Series, 'Amruthavarsha – a prayer companion', is a unique compilation of popular Shlokas from our sacred, profound Vedic Sanskrit literature. It is a novel attempt to create awareness about the importance of proper pronunciation of Sanskrit Shlokas, through simple English transliteration and supporting vocals, along with English meaning. These Shlokas are included for their usefulness in daily practice, for their highest spiritual quality and for their illuminating effects.

SHLOKAS

- Saraswati Sthuthi
- Saraswati Sthotram
- Gayathri Mantra
- Devi sthotram
- Devi Kavacham
- Lakshmi Sthotras
- Mahalakshmi Ashtakams
- Durga Sthotras
- Annapurneshwari Sthotram
- Raja Rajeshwari Sthotram
- Mahisasura Mardhini Sthotram
- Shyamala Dandakam

Book + Audio CD

ISBN 81-903033-1-7

■ Hardcover ■ Pages 138

■ INR 295 ■ USD 7.38

AMRUTHAVARSHA VOL III - VISHNU

A Prayer Companion

By V. Chandrashekhar

Being the third in the PRAGNYA Series, *Amruthavarsha – A Prayer Companion*, is a unique compilation of popular Shlokas from our sacred, profound Vedic Sanskrit literature. It is a novel attempt to create awareness about the importance of proper pronunciation of Sanskrit Shlokas, through simple English transliteration and supporting vocals, along with English meaning. These Shlokas are included for their usefulness in daily practice, for their highest spiritual quality and for their illuminating effects.

SHLOKAS in the Book/Audio CD

- Vishnu Sthuthi
- Vishnu Sahasra Naama
 - Sthothram
 - Peetika
 - Sankalpam
 - Dhyanam
 - Sthothram
 - Phalashruthi
- Gajendra Moksham

Book + Audio CD

ISBN 81-903033-2-5

■ Hardcover ■ Pages 240

■ INR 295 ■ USD 7.38

AMRUTHAVARSHA VOL IV – VENKATESHWARA – RAAMA - KRISHNA

A Prayer Companion

By V. Chandrashekhara

Being the fourth in the **PRAGNYA** Series, 'Amruthavarsha – a prayer companion', is a unique compilation of popular shlokas from our sacred, profound Vedic Sanskrit literature. It is a novel attempt to create awareness about the importance of proper pronunciation of Sanskrit shlokas, through simple English transliteration and supporting vocals, along with English meanings. These shlokas are included for their usefulness in daily practice, for their highest spiritual quality and for their illuminating effects.

SHLOKAS in the Book/Audio CD

- Introduction
- Venkatesha Suprabhaatham
- Venkatesha Sthothram
- Venkatesha Prapatthi
- Venkatesha Mangala Shaasanam
- Raama Sthothram
- Raama Ashtakam
- Raama Karnaamrutham
- Krishna Sthothras
- Krishna Karnaamrutham
- Hari Ashtakam

Book + Audio CD

ISBN 81-903033-3-3

■ Hardcover ■ Pages 115

■ INR 295 ■ USD 7.38

AMRUTHAVARSHA VOL (VI) LALITHA DEVI SHLOKAS

A Prayer Companion

By V. Chandrashekhar

Being the sixth in the **PRAGNYA** Series, 'Amruthavarsha – A Prayer companion,' is a unique compilation of popular Shlokas from our sacred, profound Vedic Sanskrit Literature. It is a novel attempt to create awareness about the importance of proper pronunciation of Sanskrit Shlokas, through simple English transliterations and supporting vocals, along with English meanings. These Shlokas are included for their usefulness in daily practice, for their highest spiritual quality and for their illuminating effect.

SHLOKAS in the Book/Audio CD

- Introduction
- Lalitha Sahasranaama Sthothra
- Lalitha Pancharathnam
- Sankalpam
- Dhyaanam
- Shri Lalitha Sahasranaama Sthothra

Book + Audio CD

ISBN 81-903033-7-6

■ Hardcover ■ Pages 218

■ INR 295 ■ USD 7.38

AMRUTHAVARSHA VOL (VII) SAMRIDDHI SHLOKAS

A Prayer Companion

By V. Chandrashekhar

Being the seventh in the **PRAGNYA** Series, 'Amruthavarsha – A Prayer companion,' is a unique compilation of popular Shlokas from our sacred, profound Vedic Sanskrit Literature. It is a novel attempt to create awareness about the importance of proper pronunciation of Sanskrit Shlokas, through simple English transliterations and supporting vocals, along with English meanings. These Shlokas are included for their usefulness in daily practice, for their highest spiritual quality and for their illuminating effect.

SHLOKAS in the Book/Audio CD

- Introduction
- Ganesha Pancharathnam
- Durga Sooktham
- Ashta Lakshmi Sthothram
- KanakaDhaara Sthothram
- Meenakshi Pancha Rathnam
- Raama Raksha Sthothram
- Vihnu Sooktham
- Hanumanth Pancha Rathnam
- Vaidyanaatha Ashtakam
- Ayushya Sooktham

Book + Audio CD

ISBN 81-903033-8-4

■ Hardcover ■ Pages 158

■ INR 295 ■ USD 7.38

THE EXAMINED LIFE

By Colin D. Mallard

**NEW
RELEASE**

"The Examined Life" is...full of wisdom gained from a lifetime of rich personal experience...[it is] a rewarding read for anyone interested in a deep yet succinct approach to that elusive subject, "enlightenment." The author is careful to use language that is descriptive instead of prescriptive...the guidance and wisdom is still here for the taking; it's just not pushed upon us...

The effectiveness of Mallard's presentation comes from...the plain language, that explains each philosophic concept in layman's terms. Evident also is a Knack for conveying truths by means of

vivid, concrete metaphors and engaging narratives (think parables.)

ISBN 0-9782053-0-8

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 154 |
| ■ INR 500 | ■ USD 12.50 |

KAIVALYA GITA VOL 1

Dr. Vijai S. Shankar

Kaivalya Gita comprises no less than 60 volumes. Collectively, the volumes explain with utter clarity the illusory nature of everything that the mind has come to know: every day life issues, every emotion of the mind, every belief, knowledge itself, religion, spirituality and even science. The volumes reflect life as it is – as a singular movement of forms, shapes and sounds, which appear as words with their meaning to the mind – all illusory though – a drama of sorts, in which separate events and actions have no real existence, but only appear to have, as an optical illusion.

**NEW
RELEASE**

ISBN 0-9545298-1-2

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 208 |
| ■ INR 400 | ■ USD 10.00 |

KAIVALYA GITA VOL 2

Dr. Vijai S. Shankar

Kaivalya Gita comprises no less than 60 volumes. Collectively, the volumes explain with utter clarity the illusory nature of everything that the mind has come to know: every day life issues, every emotion of the mind, every belief, knowledge itself, religion, spirituality and even science. The volumes reflect life as it is – as a singular movement of forms, shapes and sounds, which appear as words with their meaning to the mind – all illusory though – a drama of sorts, in which separate events and actions have no real existence, but only appear to have, as an optical illusion.

ISBN 0-9545298-2-0

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 274 |
| ■ INR 400 | ■ USD 10.00 |

WAYS TO TRUTH

Ananda Wood

How can we understand the Hindu tradition as alive today with its ancient emphasis upon the spoken word and the living individual? That is the question which this book investigates. Accordingly, it asks for a broader understanding of history, which would allow for a rightful accounting of the Vedas and of other oral learning.

Through its continued emphasis upon the living word, the Hindu tradition asks for a deeper understanding of reasoned enquiry. Such reasons do not work primarily through mechanical instruments in the restricted way that modern physics does. Instead, it works essentially through a reflective investigation of our living faculties, which are thus cultivated and clarified.

ISBN 81-246043-9-8

- | | |
|-------------|-------------|
| ■ Softcover | ■ Pages 269 |
| ■ INR 320 | ■ USD 8.00 |

VIDEO/AUDIO TAPES & DVD PRODUCED BY ZEN PUBLICATIONS

NEW
RELEASE

WHAT I TEACH THE WAY I LIVE

How can you obtain and retain Peace of Mind?

How does a Sage continue to enjoy Sukha-Shanti (Peace of Mind) despite pain or pleasure in the moment? Does he enjoy more pleasure and less pain than an ordinary person? Does he have an ego? Does he continue to have preferences, cravings and aversions after Selfrealization. Does a Sage dream?

In this conversation, Ramesh Balsekar, one of the world's finest teachers of Advaita Vedanta, dispels the most common misconceptions about a Sage and reveals how you can find Peace of Mind in day to day living...

An edited video of Ramesh S. Balsekar's talks in Mumbai on three consecutive days.

DVD (Approx. 135 mins.)

INR 800 ■ USD 20.00

MORNINGS AT HIS FEET

An edited video of Ramesh S. Balsekar's talks in Mumbai on three consecutive days.

VHS/PAL (Approx. 160 mins.)

INR 900 ■ USD 22.50

(Not professionally recorded in Studio. Audio/Video quality may be below expectation.)

ALL THERE IS, IS CONSCIOUSNESS

A Conversation between The Scientist and The Sage

A studio-recorded conversation between Dr. Amit Goswami, Physicist, Oregon University, USA, author of the path-breaking book *The Self-Aware Universe* and Ramesh S. Balsekar, the awakened Sage.

VHS/PAL (Approx. 100 mins.)

INR 600 ■ USD 15.00

**VIDEO/AUDIO TAPES & DVD
PRODUCED BY ZEN PUBLICATIONS**

MORNINGS IN THE HEART OF ADVAITA

Conversations with Ramesh S. Balsekar

An edited video compilation of five consecutive *satsangs* with Ramesh S. Balsekar at his residence in Mumbai

VHS/PAL (Approx. 170 mins.)

INR 600 ■ USD 15.00

(Not professionally recorded in Studio. Audio/Video quality may be below expectation.)

AUDIO TAPES

THE BHAGAVAD GITA: A SELECTION

By Ramesh S. Balsekar

Read By the Author (Recorded in Studio)

Set of 2 Audio Tapes x 60 mins. each

INR 600 ■ USD 15.00

ABHANGAS

Devotional songs in Marathi by Indian Saints

SUNG BY KALINDHI MURTHY

Approx. 90 mins.

INR 600 ■ USD 15.00

(Not professionally recorded in Studio. Audio/Video quality may be below expectation.)

ORDER FORM

TITLE	USD	INR
Celebrate the Wit & Wisdom	7.50	300
Pointers From Ramana Maharshi	3.35	130
The Essence Of The Brahmasutras	6.87	275
Does Human Being Have Free Will?	2.50	100
Enlightened Living (New Edition)	7.50	300
A Buddha's Babble	5.00	200
A Homage To The Unique Teaching	6.25	250
A Personal Religion Of Your Own	2.50	100
The Essence Of The Ashtavakra Gita	2.50	100
The Relationship Between "I" And "Me"	3.35	130
Seeking Enlightenment - Why ?	3.50	140
Nuggets Of Wisdom	3.75	150
Confusion No More	6.25	250
Your Head In The Tiger's Mouth	12.50	500
Consciousness Speaks	10.00	400
Sin & Guilt	5.00	200
Who Cares!	5.00	200
The Odyssey Of Enlightenment	6.25	250
Advaita, The Buddha	7.50	300
What's Wrong With Right Now...	6.25	250
...And Nothing Has Ever Happened	7.38	295
Amruthavarsha Vol (I) Ganpati Shlokas	7.38	295
Amruthavarsha Vol (II) Devi Shlokas	7.38	295
Amruthavarsha Vol (III) Vishnu Shlokas	7.38	295
Amruthavarsha Vol (IV) Venkateshwara Shlokas	7.38	295
Amruthavarsha Vol (V) Shiva Shlokas	7.38	295
Amruthavarsha Vol (VI) Lalitha Devi Shlokas	7.38	295
Amruthavarsha Vol (VII) Samriddhi Shlokas	7.38	295
No Way	5.00	200
It So Happened That ...	5.00	200
Consciousness Strikes	6.25	250
Consciousness Writes	6.25	250
The Bhagavad-Gita (PB)	4.38	175
Ripples	2.50	100
The Meaningful Trivialities From The Source	2.50	100
The Infamous Ego	2.50	100
The Essence Of Bhagavad Gita	2.50	100
The Happening Of A Guru	17.50	700

ORDER FORM

TITLE	USD	INR
Ways To Truth	8.00	320
From The Upanishads	3.75	150
Interpreting The Upanishads	2.75	110
Advaita At Kovalam 2002	11.25	450
Guru Poornima	5.00	200
The Divine Banker	6.25	250
The Knight Writings	5.00	200
Sri Sutram	12.50	500
Enlightenment Who Cares!	9.50	380
Enlightenment May Or May Not Happen	9.50	380
Gentle Hammer, Friendly Sword, Silent Arrow	4.50	180
The Science Of Enlightenment	8.75	350
Upadesa Saram	0.75	30
Spiritual Search Step By Step	1.25	50
Crisis Of Self	15.00	600
Gospel of Silence	5.00	200
Avadhuta Gita	10.00	400
A Duet Of One	17.50	700
The Final Truth	18.75	750
Experiencing The Teaching	11.25	450
Acceptance Of What Is	18.75	750
Never Mind	20.00	800
Kaivalya Gita Vol. 1	10.00	400
Kaivalya Gita Vol. 2	10.00	400
Exploring Consciousness Through Unconsciousness (Hardcover)	7.38	295
The Illusions Of Life: Self Enquiry (Hardcover)	15.50	620
The Illusions Of Life: Self Enquiry (Softcover)	13.75	550
The Power of Illusion	13.75	550
The Examined Life	12.50	500
What I Teach, The Way I Live (DVD)	20.00	800
Morning At His Feet (Video Tapes)	22.50	900
All There Is, Is Consciousness (Video Tapes)	15.00	600
Mornings In The Heart Of Advaita (Video Tapes)	15.00	600
The Bhagavad Gita: A Selection (Audio Tapes)	15.00	600
Abhangas (Audio Tapes)	3.75	150

ZEN
—PUBLICATIONS—

59, Juhu Supreme Shopping Centre, Gulmohur Cross Road No. 9,
JVPD Scheme, Juhu, Mumbai 400049. INDIA
eMail. zenpublicationsgmail.com www.zenpublications.com