SATSANG

VOL. 34 NO. 5

CHILDREN LOVE AGNIHOTRA

Perform Agnihotra

Heal The Atmosphere

NEW ERA 63

JANUARY & FEBRUARY, 2007

VOL. 34 NO. 5

CONTENTS

CHILDREN LOVE AGNIHOTRA	. 1
From Vasant's Correspondence	. 3
Message from Vasant	
Agnihotra Meetings in Europe	. 4
Letters to Satsang	
News from Om Shree Dham, Australia	. 8
Becoming a HOMA Therapist	10
From Orion Transmissions	

Editor:
Lisa Powers
Publisher:
Fivefold Path Inc.
Parama Dham
(House of Almighty Father)
278 N. White Oak Dr., Madison, VA 22727 USA
Published seven times yearly.

Please direct all *Satsang* correspondence to the Editor. Opinions expressed by contributors are not necessarily those of *Satsang*.

Reproduction by permission only. ISSN 0735-1321

Satsang is available on the Internet at: http://www.agnihotra.org/satlist.htm

Hard copy of *Satsang* is also available from Fivefold Path Inc. at the above address. We request a donation of \$16.00 for a one-year subscription to addresses in the U.S. and Canada.

Cover Children love Agnihotra at Sabine Sindler's place in Austria

From Vasant's Correspondence

All the time have Mantra on your lips, all the time. Do not become thrown to and from every day by troubles in life. At least say, "For this trouble, I am deeply grateful as this is my karma and it shall no longer anger me, but humble me".

Then, the whole thing changes. You can reverse your negative life karma. Try it.

Whatsoever adversities come your way, welcome them. That does not mean not to solve the problems as they arise, but to face them and realize the lesson each one comes to bear for you, like a "transporter". They carry the lessons to be learned. Your whole life you are just waiting for the "transporter" to bring these lessons for you to learn and to rise higher; whole life. So, if this "transporter" seems to have run late, then you may be experiencing the delivery of several transports at one time. It is all right. That is also a lesson. If you can see it like that and get it, you will have much less trouble later on. Next "transport" will arrive and you will be ready for it. "O.K.; deliver it here. Thank you very much". There will be so much simpler times ahead if you learn the lessons.

Message from Vasant

Unless past resentments are healed, the person develops an illness or disease in the body that carries more resentment. Many diseases, especially cancer, are due to harboring old hurts, old resentments--in particular, anger.

All concepts of TIME AND SPACE are subject to change.

For so many, cupboards are bare. So many walk the earth without shoes on their feet. KARMA. AGNIHOTRA, gift to humankind brings great prosperity, peace and bliss to the planet.

World is concerned with economics and material prosperity. Let us, then, use the language they understand and they will listen. AGNIHOTRA gives you material prosperity and a mind full of love.

There will come a time in very near future when GM foods will be outlawed, but by then so much damage will have already been done.

Now is the time to move everywhere activating sanctuaries of fire. We always move quickly without fanfare. No show. This is service on a very deep level.

Agnihotra Meetings in Europe

When Manu and I left India for Europe we had planned to hold meetings with as many people as possible to share the wonderful Agnihotra Healing Fire with them.

In Austria we met with Thomas Habianitsch from Graz who is working on an old people's home project.

We also met with Ingrid and Eduard Aichbauer who are longtime Agnihotra performers--for more then twenty years. Eduard is looking forward to starting some projects to generate money to fund HOMA THERAPY PROJECTS and HOMA THERAPISTS, so people are free for this wonderful

service and can move without the burden of having to make money elsewhere. If you would like to contact him to support his view and to cooperate in business with him, his email is: eduard.aichbauer@aichbauer.com.

We had a wonderful Satsang around Agnihotra at the home of Sabine Sindler and her family in Kleegraben, Ilz. She is Manu's cousin and doing a lot of alternative work concerning children, education etc. They arrange regular meetings with singing, music, art, dancing, drumming etc.

From Austria we went to Germany where we met with Kornelia Fuetings and her friend

Regine in Muenster/ Westphalen. Kornelia has started the research work on Homa Organic Farming with the Government Research Department Bundesanstalt fuer Boden und Pflanzenkunde in Braunschweig last year. We inaugurated the first four hour Om Tryambakam Yajnya at Regina's place. Kornelia told us about the wonderful result already obtained at Braunschweig, but they do not yet want to publish things officially, but soon.

Our last visit was Turkey. Here we met with Nilguen and some of her close friends. Manu introduced the simple but most effective way to make Agnihotra Ash medicines and how to use them.

In Turkey we have a house. We call it SHREE'S Home, because by HIS grace it was established and we've done more than nine years of regular Agnihotra and Yajnya here. This house is now vacant because we live in the Himalaya region of India to serve as best as possible to share Homa Therapy there. We invite everyone who wants to continue Homa work in Turkey to make use of the house free of charge. Some repairs are to be made; that is true. Contact us: homa.organic.farming@gmail.com .

With best wishes, Mit freundlichen Gruessen, Reiner und Manu Szcypior

Rudra with Nilguen Tuekey

Bora Sari

Letters to Satsang

Special Event at Homa Organic Farm in India

On full moon day 7th October, 2006 Swamini Vidyaprakashananda of Omkarananda Maha-Tripurasundari Charitable Research Trust and Homa Organic Farm in Takoli Himachal Pradesh invited two of the Devattars of the region, SHREE Khablashi Narajan and Shree Shesh Nag. Along with them about one thousand devotees came to the Trust

farm.

We made a Homa exhibition and performed Yajnya from sunrise to sunset. People were served food and a lot of new contacts were made.

It was an exciting experience to be involved in the old culture of Himachal and been appreciated by the Devattars (Gods) here.

With best wishes, Reiner und Manu Szcypior

News from Om Shree Dham, Australia

Installation of Power Point in new Agnihotra Shala and Resonance columns at Om Shree Dham

September the 23rd, 2006 was Spring equinox, a new moon and an eclipse and it was on this day that we installed a power point in the new Agnihotra Shala(Agnihotra hut). A very palpable increase of Light was felt over the land, heralding a new phase of development for Om Shree Dham as teaching centre and Homa farm.

Attending were Anna Zerafa and Christos, Mantra Murti, Deva Mitra, Atmadara, Michael Harvey, Gaia and Eleanor, Frits, Aditya and Lee Ringma.

What is Homa Resonance Systems for Organic Farming?

This is a technical way of increasing and intensifying the Homa biosphere to cover an area of 100 acres, compared to 40 acres when just Agnihotra is performed. Resonance thus serves a greater area for environmental healing and it is part of Homa organic farming.

Full Homa farming involves 2 huts on the land, one called the Tryambakam Shala, where 4 hours of Om Tyrambakam Homa are performed daily and 24 hours performed on full and no moons. The other hut is the Agnihotra Shala and here only Agnihotra is

performed. In the latter hut are two columns. Each column is filled with soil on which is placed a copper inverted pyramid. One pyramid has been charged with a specific Homa and 1 meter directly below it, buried in the ground, is another charged pyramid. The other pyramid on the second column is used to perform Agnihotra.

Noted agricultural improvements since Resonance Point installation and daily ash spray at Om Shree Dham

Two months after the installation of the resonance point, spring arrived and the orchard started fruiting. Along with resonance we had help on the land and so were able to consistently ash spray. This fruiting season we have had 3-4 times more fruit than in any other years since 1994. The corn for the first time is completely free of the caterpillar that attacks the end of the corn and the potato crop is free of any disease and of beautiful quality. All of the above has taken place in drought conditions.

Successful Agnihotra teaching tour in Victoria, November '06

Vishwan, who has been living here at Om Shree Dham for 5 months, travelled with me to Victoria where we introduced Agnihotra to many people from the Mornington Peninsular to Healesville to Shepparton. As soon as we arrived in drought-stricken Melbourne it started to rain, for the first time in months. It is uncanny but this happens often when we conduct a workshop tour in a drought stricken area, and was commented upon by attendees of workshops. Perhaps such phenomena is given to awaken people to the potency of Homa Therapy?

65 Agnihotra kits went out and several went to farmers. People were so grateful to come in touch with Agnihotra now that the dire condition of the planet can no longer be denied.

Proposed Agnihotra teaching tour to Southern Australia and Western Australia end March/ beginning April 2007

For a long time now we have felt the need to

give Southern Australia and Western Australia more input. If you are a good networker and can facilitate gatherings for Agnihotra workshops please get in touch. If you know of magazines that may take articles in their March/April edition and if you know of festivals in these areas over March/April please contact us so we can create maximum opportunities for people to hear about Agnihotra. Perhaps you are part of a Permaculture, Biodynamic, environmental, healing or meditation group that would be interested in a workshop. Let's make it happen. Many Light hands make Light Work! Frits and Lee Ringma P.O. Box 68, Cessnock , NSW 2325, Australia Phone/fax (+61)249981332, Email:omshreedham@optusnet.com.au

Becoming a HOMA Therapist

I have been practicing Agnihotra and Homa Therapy for almost three years, starting with my first fire performed in December, 2003.

Things were a disaster at that time and I lost everything, including my own life, to a drug overdose. My cousin Marlena met Irma Garcia and through her, Shree Vasant. In order to get me on the plane to Peru to undergo the Homa Therapy Drug De-Addiction Program, my family created a disguise that I should please go and document this Vedic method.

Irma greeted me at the airport. She was my first introduction to Homa Therapy and at the time I was also smoking cigarettes. She politely said, "Enjoy it, because that is your last one." Reluctantly, and not without putting up a bit of a fight, I walked away from cigarettes, never looking back. Goodbye and good riddance!

Shree Vasant arrived in January and decided it was best for me to go to Pucallpa with Gloria Guzman for three months. Of course by this time I became fully aware that the documentation was actually going to begin with me. I was immediately drawn to the fires and participated well with the regular HOMAS. The healing had begun and so my life would change.

After three months with Gloria I returned to Lima for one month, then went to Poland and India for three more months, totaling seven months in a HOMA environment. When I returned to Florida I felt very disconnected to what was once my life. Still, that life had not completely separated itself from me. I was confused at times, but managed to maintain some regularity with Agnihotra sunrise and sunset fires.

It was August and I arrived just in time to greet the on-front of the 2004 hurricane season. My sister and brother-in-law had invited me to stay with them in their home, which was located in the town getting a direct hit with one of the first storms. We decided to "hunker down" for the storm, which was very slow moving and was expected to do a lot of damage. Upon learning this, I started doing Om Tryambakam Yajnya and my sister and I sang the mantra and smoked up the house. My brother-in-law unhappily said, "What is all this smoke doing in my house?" But after the storm passed and we only lost part of a wooden fence though the damage was tremendous surrounding us, he turned to me and said, "You can burn butter in my house anytime." I laughed.

In November, Shree Vasant and Irma arrived in Jackson, Mississippi so I drove there to visit, knowing full well I wished to continue with Homa Therapy work. It was a short visit which gave me positive guidance and brought me a step closer to my true path. I returned to Florida feeling renewed and refreshed.

At the end of April, Shree Vasant and Irma returned to Jackson and again I drove for a visit. I sat with Shree, confiding that I had returned to drinking alcohol and was also smoking marijuana. I went on to say that I simply felt out of place with my life. Shree said that I should come to India. Before I reached Florida, driving fourteen hours from Jackson, I was booked on a June flight to Mumbai. GRACE.

Just before leaving for India, some people in St. Augustine, Florida were requesting someone to come and teach them Agnihotra. In a roundabout way Shree Vasant said to let Mary Lee go. It would be my first time teaching Agnihotra to a group of people and I was a bit nervous; however, it was such a wonderful experience and there was such a mixture of people from various cultural, spiritual and religious backgrounds that it brought me to a threshold of emotions and was a big step on the way to becoming a HOMA Therapist.

June 4th 2005 was my 30th birthday and the day I arrived in India. I spent most of the following six months with Bruce Johnson and

Anne Godfrey in Tapovan, traveling some with Karen Heschl and visiting Maheshwar a few times. However, mostly I was in Tapovan where Bruce and I set out on quite a GIGAN-TIC undertaking – to create a HOMA Therapy International Portal. WOW! It has been a big job and we are still, in July 2006, very much in the foundation stages. I also spent quite a bit of time learning about Jatropha and biodiesels, as well as installing the Biosol Homa Bio-Fertilization system, which I learned from Dra. Gloria Guzman.

India offered the time for me to soak up highly healing energies in order to become more grounded. At times I found myself desiring to do more and more Yajnya and would sit for four and five hours of Om Tryambakam HOMA. I know it helped, but I didn't have to know HOW it helped. The result was a more confident, peaceful Mary Lee, full of JOY.

The six months ended in November, when I returned to Florida and "the daily grind," only this time things were much different. I was very different. I was not so angry or confused and I had absolutely no desire for any substance other than the one I created through the HOMA fires.

I had firmly decided that my life was meant to be with HOMA Therapy. I took the six months that I was home to begin "tidying" things up in order to free myself for traveling with HOMA Therapy. I also spent a lot of time volunteering in St. Augustine, Florida at the Chinmaya Mission run by a beautiful and devoted Brahmacharini named Arpita. Arpita took very nicely to Agnihotra and sponsored several events which I came to teach. February of 2006 was Shivaratri where about thirty-plus individuals came to celebrate with chanting of "Om Nama Shiva", participation in Om Tryambakam HOMA and Agnihotra sunset fire. They also sat for a session on Agnihotra Ash Medicine by Monika Koch. I was so EXHILARATED driving home the two hours after this weekend, it was official for me – I felt complete!

This same weekend also brought about the opportunity to introduce Agnihotra to a Native American woman, Theresa, and her husband, Stephen, both of whom work with polluted waterways. She had been asking her spirit guide to please bring help and here I arrived with Agnihotra. (I also had only one extra unused pyramid and spoon with me, which of course went to them).

We kept in contact and arranged to meet in April, along one of the lagoons in the East Central Florida area. This particular lagoon happens to be one of the most polluted in all the state, feeding both into Florida's largest river system and the Atlantic Ocean. We

camped and did fires. Unusually, there were many brush fires happening in this area at that time, but there had not been a "No burn" law initiated yet--just for us, no doubt! We completed the weekend with the spreading of HOMA Ash around a fifty-mile radius, along the banks and by boat. That final night brought a downpour of rain, a sure Yajnya blessing. Not only did it rain in our area, but it rained along the entire coast for several counties. A small miracle, I say.

I would also like to add a special experience we encountered with the dolphins. Theresa loves dolphins so we first went to the place where the dolphins sometimes frequent. They happened to be there, but on the complete opposite side of the bay area. I instructed everyone to sing the Om Tryambakam mantra while placing the ash into the water. Two very significant things happened. The first was that it was quite a calm day so the waters were not rough, yet the water seemed to leap out and grab the ash from their hands. Everyone yelled with joy and disbelief at this occurrence; I myself had become some what accustomed to such "miraculous" happenings. The second instance was while chanting the Om Tryambakam mantra the dolphins came closer and closer, finally all coming so near to us and it seemed as if they were talking to us or showing off for us. It was an unbelievable moment with nature. We went on a boat tour

later that day that took us by that very same spot where the dolphins usually are and the boat captain could not believe how active and how near the dolphins encircled us. I felt that they recognized our voices, even though we were not singing the Om Tryambakam mantra; we were talking excitedly.

The end of April brought St. Augustine's Earth Day Festival and an opportunity to have a booth. I was accompanied by Arpita, Theresa and her husband Stephen. We set out to introduce Agnihotra to the sleepy town. This was a big day and a sort of "christening" for me. I recall one elderly gentleman came to the booth and listened to my explanation of Agnihotra, then making a sarcastic face while picking up the cow dung and saying, "You mean to tell me we are going to save the planet with cow dung?" I smiled giddily at him and said, "Yes sir, we are," thrusting my arm up in affirmation. Everyone that witnessed simply laughed at my confidence. Our group got quite a laugh on me over that one.

I guess you can say I have enthusiastically accepted the role of HOMA Therapist. I am now again in India, in Maheshwar this July, 2006. I just came from five days in England where I installed a Biosol operation and I also spent five wonderful weeks in Poland with the Bhrugu Aranya community. It was there that for the first time I really felt at home, whether that home is indeed Poland or India or Latin America; it is definitely because of HOMA. If it were not for Agnihotra I would no doubt be in the same cycle, because even with having the protection of the fires, the pressures from outside sources can be quite strong. Now I wish to share my life changing experience in the hopes that it will help others to find their way to a life of happiness with joy all the time.

From Orion Transmissions

January 1, 2007

You will witness many more storms at sea. Now many coastal regions are at risk, higher risk than ever before. There will be tropical storms of horrific proportions in coming months. Nature is rising up against the injustices heaped upon her and upon the family of man. All subtle energies have been disturbed, except in places where fires are performed. Where fires are performed, great healing and actual rejuvenation of land and natural resources from air to water will take place, are actually taking place. This is powerful news which many have alluded to for years, but now scientists can prove actually is occurring.

Rejuvenation of natural resources in areas where great pollution or even radioactivity has taken place is thought of as impossibility. But in few short months of practicing these healing fires exactly according to timings prescribed by great science, amazing results are being experienced. Just here at Bhrugu Aranya, the atmosphere is charged with positive energy and one can actually feel the difference even from other such farms in this same region.

Homa gardens will survive while others fail, once the soil is eroded, water polluted, air poisonous. You see here, at such places as super Homa farms where this pioneering work is being done regularly, the changes come much faster than expected. Rejuvenation is not limited only to plants and trees, but to beings as well. Health will improve long-term in a place of this nature. Of course,

the common cold is still one thing which everyone is susceptible to, since socialization breeds ailments which spread easily from germs. But in a Homa environment, it is likely to heal quicker and more thoroughly than in normal circumstances.

February 8, 2007

Those of you for whom the practice of these healing fires is of crucial importance—that is those who truly realize the vital nature of your practice—should band together in groups for peace. Send healing Light and energy toward the Middle East, with fires preformed en masse. That is, for example, in open parks or spaces where these fires can be made large and in a circle of people, each performing own individual Agnihotra, send the Light forth. Do the fires with the intent to heal the Middle East. Let this be your first direction and do so whenever possible.

February 12, 2007

The issue of global warming is only just beginning to become shockingly apparent to most beings. Until it touches their own area or plays out in their own lives, beings are not much interested in what science is predicting for their planet. Once they can see snow in summer and heat waves in winter, they begin to take notice. However, at that point, the damage is already well underway and the prognosis dim. When the symptoms become most apparent, the disease is already spreading through the land. Listen. Listen now. There is great truth foretold by ancient text and through word of mouth in sacred story—the ancient tradition of passing down infor-

14

mation and prophecy through visual and audio tales, poems, prose and songs. The new beings of Light which you all are, are taking note where you find the answers. You are in essence, marking the pages to pass on to your children. You are learning the ancient arts, revering ancient teachings and chanting ancient Mantras and sutras known from the days of old. These are the ways to access the diamond of knowledge which holds the keys to future civilizations.

You must be brave, and be strong. You must not be subdued by the silencers, deterred by those in power who wish to discredit you. You must persevere. But, take note. Balance your lives, so that you are not too deeply spiritually inclined as to miss the practical aspects of future planning and preparing for times of no food, spoiled resources, lack of rain, depleted sources for heating and cooling, electrical outages and for times of extremes in climate and times of chaos and fright. Be aware that you will need to develop alternative sources to rely upon and open your homes and your hearts to those less fortunate, who perhaps did not listen to repeated warnings to 'plan ahead.'

Develop support networks for the times ahead. Know where to turn to for assistance and where to turn to give assistance. Learn as many survival skills as possible. Take workshops, learn to build and to heal, learn to make clothing and medicines, learn to give emergency medical treatment, learn to chant and pray, learn to dance and sing. There are no separations between dancing and praying

and learning to build ecologically or garden organically! You see, all are needed to achieve a sense of balance in life.

One must reach out and learn that no man is an island. Become aware of the interconnectivity of all human beings on this great planet. We are aware of your greatness as a planet, as human beings in search of peace. Those of you who are in search of peace, those of you who are in search of meaning, in search of the ultimate LOVE, learn to look within your souls. In each of you lies the answer—the searched for gems all lie within.

Trust your own inner guidance. Begin to learn how to access that which is your birthright, your conscious connection to Divinity, which is available to you all. Listen. Learn from those whose listening has become more acute. They will teach you how to listen too. Many will hear no voice speaking great truths, but instead will learn to trust an inner intuitive sense which only needs stillness to be found. And once you know, then teach a child how to find their own voice, how to sing their own songs and how to move with certainty through a world so uncertain, how to believe in a power greater than their own desires, and how to learn to trust and open their wondrous souls to TRUTH which is for all beings, only a teardrop away. Let those be tears of JOY. Let there be no more sorrow, no more separation, no more disease and fear on this planet. Begin with one and move forward to the ONE. OM TAT SAT

15

Fivefold Path Inc. 278 N. White Oak Dr. Madison, Virginia 22727 U.S.A. Address Correction Requested

Website: http://www.agnihotra.org

Email: info@agnihotra.org

FIVEFOLD PATH for Happy Living

- 1. Perform **AGNIHOTRA** for purification of the atmosphere which leads to automatic purification of mind.
- 2. Practice **DAAN** (sharing of assets in a spirit of humility to reduce attachment to worldly possessions).
- 3. Practice **TAPA** (becoming better managers of our energy expenditure by training the body and mind to react to all circumstances in life with Total Love).

- 4. Perform **KARMA** (every action for self purification only and thus no expectations which bind us to the material world).
- 5. Practice **SWADHYAYA** (Self-study) for liberation. Who am I? Why am I here? My work on this planet is to learn to react with total LOVE with each opportunity given to me.

This is the Fivefold Path for happy living on the planet. By practicing the Fivefold Path you become better members of your society, group, religion, community, etc.