

Three Times Three years of Manifestation!
333 years of Magnificence unfolding freedom.
May the Master number 333
work out freedom in the 3 planes.
We celebrate! We celebrate!
We celebrate 2008 AD.

Manifesting Flame Violet!
Manifold thanks to You.
Mankind greets You in gratefulness.
Manifest! Manifest! Manifest!
We welcome! We welcome! We welcome
with hearts open, minds oriented!

Oh, the 3 Masters
M – CSG – CVV
manifesting Violet Flame!
We thank You! We thank You! We thank You!
Mankind greets You in gratefulness.

ISBN 123 456 789

Sri K. Parvathi Kumar · Violet Flame Invocations

Sri K. Parvathi Kumar

Violet Flame Invocations

Dhanishta

The content of this publication is given for free as an act of goodwill and for personal use only. It is our responsibility to keep it that way.

Commercialization by any means or on any platform is prohibited, as well as distribution and/or publication in whole or in part without the express written permission of the publisher. All rights reserved.

Sri K. Parvathi Kumar

Violet Flame Invocations

Sri K. Parvathi Kumar

Violet Flame Invocations

Dr. Sri K. Parvathi Kumar
Violet Flame Invocations
1st Edition 2008 · Original Edition

Copyright

© 2008 Dhanishta, Visakhapatnam, India
All rights reserved

For copies:

The World Teacher Temple/Dhanishta
Radhamadhavam, 14-38-02 · Muppidi Colony
Visakhapatnam - 530 002
Andhra Pradesh · India

The World Teacher Trust-Global · Wasenmattstrasse 1
CH-8840 Einsiedeln · Switzerland

ISBN ?????

Printed in India by: Pragati Offset Pvt. Ltd. · Hyderabad · A.P. · India

Dhanishta

Dhanishta means Wealthy Wind.

Wealth is not measured in terms of money or business; it is measured in terms of richness of life. Wisdom is disseminated by the Teachers of all times. Dhanishta works for such fulfilment through its publication of wisdom teachings flowing through the pen and the voice of Dr. Sri K. Parvathi Kumar. Such teachings are published in English, German, French and Spanish.

Dhanishta is a non-profit Publishing House.

About the Composer

Dr. Sri K. Parvathi Kumar has been teaching various concepts of wisdom and initiating many groups into the Path of Yoga of Synthesis in India, Europe, Latin America and North America. His teachings are many and varied. They are oriented for practice and are not mere information.

Dr. Sri K. Parvathi Kumar has been honoured by the Andhra University with the title Doctor of Letters Honoris Causa, D. Lit. for all his achievements as a teacher around the world. He works actively in the economic, social and cultural fields with spirituality as the basis. He says that the spiritual practices are of value only if such practices contribute to the economic, cultural, and social welfare of humanity.

Dr. Sri K. Parvathi Kumar is a responsible householder, a professional consultant, a teacher of wisdom, healer of a certain order, and is a composer of books. He denies to himself the title of being an author, since according to him, *“Wisdom belongs to none and all belong to Wisdom”*.

The Publisher

Introduction

Violet is the colour and the world into which the humanity walks through initiation. It is the Kingdom of God, called by such names as Eden Garden, Paradise, Devachan, Supermundane and so on. The Violet Flame relates to the 7th ray of Swaraj. Swaraj stands for self rule. Self rule demands discipleship. There are aspirants all around the globe who follow the discipline to be disciples and who endeavour to rule themselves.

Self-rule is governed by 7th ray and 7th ray functions through Violet Flame. Violet Flame is worshiped in all the subtle Temples of 7th ray in all the four corners of the globe.

The Violet Ray inaugurated its activity in this cycle, in the year 1675 AD. The work is subtly taking place and many are introduced to the functioning of the Violet Flame. Esoteric temples are becoming active, transmitting their presence to the seeker all around.

333 years of work is accomplished by this year 2008. In celebration of a grand work a few invocations are given out to the ardent seeker of 7th ray activity.

K. Parvathi Kumar, 29.01.2008

Violet Flame Invocations

Please find explanations about the *Sanskrit* terms from page 132 onwards.

1

I am the Violet Flame
in me the Flame is in action.

I am the Violet Flame
to the Light alone I bow down.

I am the Violet Flame
I blaze like the Sun.

I am the Light of God
I shine forth ever, forever.

I am the sacred Power of God.
I am free. I free every one, at once!

2

Oh Radiant Violet Flame!
Come! Descend!
Blaze through us.

Oh Radiant Violet Flame!
Come! Transmute!
Transmute all Darkness to Light.

Oh Radiant Violet Flame!
Lead us. Lead us from Darkness to Light,
Death to Immortality, Fear to Freedom!

Oh Radiant Violet Flame!
Come! Establish Your outpost of Love in us,
Transmute and set Free!

3

Oh Spiral Flame of Radiant Violet Hue!
Descend. Transmute.
Transform to
Set Free!

Oh Spiral Flame of Radiant Violet Hue!
Blaze forth in and around!
Establish Order, Rhythm, Ritual!
Set Free!

Oh Spiral Flame of Radiant Violet Hue!
Descend, reveal and resurrect
the Planet, the Humanity!
Set Free! Set Free!

Oh Spiral Flame of Radiant Violet Hue!
Descend! Bring forth the Mercy,
the Love and the Grace of God!
Set Free! Set Free! Set Free!

4

Oh Venerable Violet Flame!

To Thy Light we bow.

Enter into us and
fill us through and through
until You exist as I AM.

I AM THAT I AM.

5

Oh Violet Flame of Mercy!

Expand us by Your Presence.

Transmute the ignorance to Knowledge in us.

Blaze through all our deeds.

Sweep the Earth and the earthy by Your
Power, Mercy, Forgiveness and Presence!

Oh Merciful Flame of the Violet Hue!

Be Merciful!
Be Merciful!
Be Merciful!

6

Oh Victorious Violet Flame!
We pledge to live, move and have our being
within Your freedom!

Be merciful to cleanse us, the humanity
from all ignorance by Your Power, nine-fold
and Free us!

Set Free! Set Free! Set Free!
Oh Victorious Violet Flame,

Glory to You!
Glory to You!
Glory to You!

7

Oh Saint Germain!
You are the Mighty Victorious Presence
of God!

You are the Venerable Violet Flame
of Cosmic Freedom!

You are the God that bestows Freedom
on Earth with Your Violet Ray!

You are the Angel of Forgiveness,
of Mercy, of Transmutation and of Freedom.

Take dominion Now
in all of us, Your servants!

8

In the name of the Great Architect
of the Universe
and the Mighty Victorious Presence of God
standing in the Light of I AM, we invoke:

The Beloved *Mitra*, *Varuna* and *Aryama*,
the Great Central Sun,
the Alchemist *Narada* (St. Michael),
the Seven Cosmic Seers,
the Four *Kumaras*,
the Sublime White Brotherhood,
the Brotherhood of Victorious Violet Flame,
with the Merciful St. Germain,
expand the Violet Flame in our Hearts.

Purify our four lower vehicles (bodies),
transmute all misqualified energy
and set the Earth and us
Free!

9

Oh Violet Flame of Rhythm,
oh Violet Flame of Dance and Song,
sing & dance rhythmically to release the
imprisoned life!

We, the prisoners of life find no way out.

We, the prisoners reach not Your heights,
tune not to Your rhythm.

We, the prisoners of matter,
nevertheless sing and dance,
though not rhythmically.

Descend, descend, descend!
Release, release, release!

Oh Violet Flame of Rhythm.

10

Oh Violet Flame of Twilight!

You are a gift of God, most high,
You are presented by Him to us during twilight.

You are the door,
the door to liberation.
You are present in the twilights
of morning and evening.
Your Flame leads us unto the world of freedom.

We bow down to You,
to the door of the twilight.

Thank You, thank You, thank You,
for the Initiation.

11

The Flame of Twilight is the Flame of Violet.

The Flame Violet blesses, blesses gently
during the twilights.

The Flame Violet touches gently
during the twilights.

The Flame Violet enters gently
into the oriented ones.

We orient and wait ardently to perceive,
to receive and to assimilate the Flame Violet

and – to fulfil our part in the Plan!
May that be our daily plan.

12

Oh gentle Flame of Violet Hue,
we perceive Your friendly touch of the dawn.

The angelic touch is seen
with flowers and bowers.

The angelic touch is seen
over the mountain and in the valley.

The angelic touch is seen
with the tree and the field.

You touch all at the dawn unfailingly.
You are the early friend of the day!

Thank You!
Thank You!
Thank You!

13

Oh blessed Servant of God,
of men, of earth and of elements.
Oh blessed gentle Flame of Twilight,
of Rhythm, of Song and Dance,
of Mercy and Violet & Victory.
Oh blessed Saint Germain!

We offer ourselves unto You,
to the Hierarchy and to the Lord.
We pledge to serve as You serve the God,
the men, the earth and the elements.
We pledge to serve with joy, with love,
with patience and with tolerance.
We pledge to serve the big and the small
giving all that we are given.

We offer,
we pledge,
we pledge to offer.

We salute Thee!
We salute Thee!
We salute Thee!

Liberate all,
the beings of the planet,
the prisoners.

Liberate!
Liberate!
Liberate!

14

I am in the heart.
I am in the heart of earth.
I am in the heart of mountain and the rock.
I am in the heart of river and the stream.
I am in the heart of rain and the fields.
I am in the heart of men, animals and the plants.
I am in the heart of the flying birds.
I am in the heart of the elements.
I am in the heart of the elementals.

I am the pulsating Consciousness.
I am the sound AUM.
I AM THAT, THAT I AM.

I AM THAT I AM.

Count St. Germain

15

May the foundation of the Temple most holy
be strengthened.
May the Temple most holy
be cleansed of impurities at all the three levels.
May the image of God, the son,
be restored to His original glory and splendour.
May the Temple blaze forth
with colours of rainbow.

May the Holy of the Holies
permeate to fulfil
all around, all round!

AUM, AUM, AUM.

16

We seek justice, Master!
We seek justice for mankind.
Social justice – justice to all we seek,
we seek.

Justice that upholds the dignity of all.
Justice that upholds merit and
justice that unveils love.
We seek, oh Master CSG.

Justice that synthesises all life.
Justice to plant, animal and to planet.
We seek, oh Master CVV,
justice we seek,
justice we seek.

17

May the Hierarchy transform
by their touch of Love
this humanity from power to Love.
May the peers of power and the places of power
experience the magic wand of Love.

The Love demonstrated by Gautama,
the Buddha.
The Love transmitted by Jesus,
the Christ and
the Love diffused by the Presence of Krishna,
the Lord.

May Love prevail over power.
May the Light of Violet unveil the Era of Love.
May the Master CSG be the direct Magician
on the physical plane.

18

Oh venerable Violet Flame!

Seal us in the Light of the Count St. Germain.
Seal us in the Light of *Kalapa* and *Srāvasti*.

Lead us into the Cave Temples of Blue
Mountains, Himalayas, Alps, Rockies and Andes.

Oh venerable Violet Flame,
be merciful to bestow
the touch of the Light of Buddha,
the Light of Bodhisattva,
the Light of Lord Krishna
and settle us in the Synthesis of CVV.

Lift up!
Lift up!
Lift up!

19

Oh gentle Flame of Violet Hue.

You are the Flame of the 7th Ray.
You are the fiery Tongue Seven.
You are the Initiator into the subtle world.

Initiate us;
Initiate the *Kundalini*;
Introduce us to the subtle world.

We offer ourselves.
We offer ourselves unconditionally.
We offer ourselves totally.

We seek admittance!
Admittance!
Admittance!

20

Inflame us, oh Violet Flame.
In-flame us.

We are un-flamed by material,
by egoistic personalities,
by our ignorance.
Inflame us, please!

We are debilitated by our desires.
We are weak to invoke You.
Our invocations cannot reach You.
But You can reach us.

Reach us! Bless us! Strengthen us!
In-flame, Ignite, Initiate.

We are Your infants, the ignorant ones!

21

We summon the Flame Violet.
We are the sunken slaves.
We summon.

Save us, oh Violet Flame.
Enlighten us and alleviate us
from the sorrow of darkness.

Save us from ignorance.
Set our sail unto Your Violet Springs.

May the Springs of Violet set us
unto the supermundane states of splendour.
We summon You to salute Thee!

22

You hold the Holy Grail of Hierarchs,
You hold the Holy Grail of Heavens.

Holy Grail! Holy Grail! Holy Grail!
Shed the Flame of Harmony,
shed the Flame Violet.
Send the Saint, who is also the Count.
Send Lord Germain, the Saint and the Count,
who is germane to humanity.

Send the Saint, Count Germain
to liberate us.

Holy Grail! Holy Grail!
We bow down in homage!

23

Master Saint Germain,
You are the Master of Victorious Violet Flame!

You are the Light of Scorpio that leads us
unto the Golden Light of Sagittarius.

You open the doors for us,
from darkness to light.
From slumber to awakening.
From illusion to reality.

You are the Guardian Angel
that guards the gates of Temple Divine.

Guide us!
Guide us!
Guide us!

24

Darkness is death.
Violet Flame is the birth after death –
the 2nd birth.

Lead us, oh Violet Flame,
through death to birth –
birth into Light.

Birth in darkness we suffered,
suffer even now.

Birth in Light through death –
through conscious dying – we seek!

We seek Transcendence!
We seek Liberation from death and birth.

25

Oh Indomitable Violet Flame,
You are death to death.

You are the Liberator
that unties the tie to the gross physical.

You are the One
that releases the humanity
from the dross of the gross!

You let us fly into the subtle.
We pray!

We let ourselves down into the dross.
You let us out from the gross.

We seek unto You.
We pray!

26

From death to immortality, we are told,
humanity needs to pass.

Humanity meets death again and again.
Humanity hits death and birth again and again.
It sees not the door!

The door of Violet is seen not.
The door of Violet remains hidden!

Synthesis enables the vision, says CVV.
Bestow vision, please!

Sight is not vision, we realise.

27

We see not Truth!

What we see, we say is the Truth,
the only Truth.

What we see not, we say is the untruth.
But our sight carries no Wisdom nor Vision.

Perhaps, what we see what we see not,
put together is the Truth, the Synthesis.

Oh Violet Flame of gentle Nature,
lead us into that Nature of Synthesis
where all is One and One is all.

28

Oh venerable Master of Synthesis – CVV.
Lead us unto Synthesis.

The Golden Middle, the Synthesis,
into which the pairs disappear.

We are the despaired ones
that cannot dissolve the pairs.

We are polarised
either to the right or the left.

We are polarised
either to the North or the South.

We miss the Middle!

We are dismissed,
for we frequently miss the Middle.

The Middle, the Synthesis, the Third Eye,
is the way out, says Yoga.

Bestow Your Yoga of Synthesis,
Oh Master.

Master CVV Namaskaram.
Master CSG Namaskaram.
Master DK Namaskaram.
Master Namaskaram.

29

Viewpoints are not Vision!
Vision includes all viewpoints.

Viewpoints are the bricks,
Vision is the Temple.

Pool the bricks and
build the Temple of Truth.

A brick denied
delays the building.

The Temple remains unbuilt.
Such is the Key.

Master CSG

30

Beloved Saint! Beloved Saint, Saint Germain!

Blaze Thy Fire,
blaze Thy Flame –
the Flame of Freedom.

We invoke You and Thy Flame
to cut loose and set free!
Set free, let us free,
the captive ones!

May Thy Freedom Flame bring forth
the needed purity!
Command us to freedom.
Command us to march.
March through the Portals of Violet,
Golden and Blue Flame.

Restore us to Sun, as we are sons of God!

31

We are sons of Sun, sons of God,
but fallen!
We are the fallen ones,
fallen deep down.

We seek Your help.
We seek it desperately.

Respond, respond,
respond oh Violet Flame!
Respond to our desperate call.

Save us, oh Saint!

32

Violet Flame!
Violet Flame,
verily and verily,
You are the valiant One,
volunteer valiantly
to unveil the veil
and set the sail onto the Path.

33

Oh Violet Flame of Radiance!
Charge the earth, charge the human!

May Thy Light of Wisdom
regulate and govern our desire.

May the fears be overcome
and triumph prevail.

Our trust in You
and faith in Your Power
– lead us by the lighted ways.

The evil ways be transformed
into the ways of Goodwill
by Thy will.

May we taste the power,
Thy Power of Love and
Thy Strength of Wisdom.

Set free the captives, Captain.
March us unto freedom.
Oh Violet Flame of Radiance!

34

We bow down to the Wisdom of the East.
We bow down to the Love of the South.
We bow down to the Strength of the West.
We bow down to the Will of the North.
We bow down to the Headlight *Chintamani* above.
We bow down to the great Guarding Dog below.
We bow down to the Lord of I AM, the centre.

May we be raised.
May we be raised.
May we be raised,
to the Kings of Beauty!

35

Violet Flame, Violet Flame!
Lift us unto Your Fame.

Violet Flame, Violet Flame!
we perceive Your Purple and Pink.

Violet Flame, Violet Flame!
Enflame us into Triple Flame.

Purple, Pink, flash thro'
that we may think of God thro' and thro'.

Purple Pink
help us to drink the electric Hue
to think, speak, act,
to sink in Love and Light.

36

I am a pillar of Violet Flame.
I am a pattern of the Divine.
I am THAT, THAT I AM
but – I am in my reflection.

I am deflected from my purpose.
I am sunk in ignorance, egoism and desire.

I am nevertheless THAT I AM.
I am the Son of God.

37

Forgive us Violet Flame, forgive us.
Forgive the violated ones, forgive please.
Forgive us for the trespass and transgression.

Forgive us the coveted culprits
that ignored the covenants.
Forgive us for violating
the code and the commandment.

Violet Flame, Violet Flame,
You are the transmuting Flame.
Forgive and elevate us, please!

38

Violet, Pink, Purple,
You are the Triple.

Enfold and hold the crippled,
we are but Your people,
though long for the apple.
Enfold us! Hold us.

The apples of desire cripple.
We know not this bubble.
We are but Your pupil.
Enfold us! Hold us.

Fold us in Your triple.
Oh gentle Violet, Pink and Purple.
Fold us! Hold us! Enfold us!

39

May the Will of Violet pass through us.
May the Love of Pink permeate us.
May the Purple purposes fulfil us.

Flash through, flash through.
Blaze through, blaze through.

Reveal to us and seal us
by the Golden Light of I AM.

Violet, Pink and Purple lead us
unto the Golden Light of I AM.

We bow down in devotion.

40

Violet, Light!
Violet Light!
You are the blessed being bright.
Lead us unto Your Light.
Help us to set ourselves right.

Stabilise our being by Your Might,
Violet Light! Violet Light!
You are the bright mighty Light
of noble height, of insight!

41

Oh blessed Violet Flame's Master!
Save us from all the disaster.
Lead us unto Your realm faster.
Our heads are reeling
by time's roller-coaster.

Hold us in Your loving and
comforting fold, Master!

Oh blessed Violet Flame's Master!

42

Cream of our life is melting.
Dream of our life is dissolving.
Stream of love is feebling.
'Hreem' and 'Sreem' we hold on to,
to reframe in these times of defame.

Help us, hold us and enfold us
in Your Pink, Purple, Violet Chamber.
Oh Master, Count & Saint!

43

I AM THAT I AM.
THAT is the Father,
I AM the Son.

I AM without THAT,
tree without fruit,
flower without fragrance
are but unworthy.

That I AM is our song.
That I AM is our salvation.
SOHAM! SOHAM! SOHAM!

That I AM is heart's trumpet.
That I AM is truth perfect.
That I AM is life's pulsation.
That I AM is our eternal salvation.

I AM THAT I AM!

44

I am in the Pillar of Seven Flames.
I exit into world through Violet Flame
and enter back through Violet Flame.

Violet Flame! Violet Flame!
Leave me not
as I exit into the world and
work for God's Plan.

Hold me firm! Hold me firm!
I pray that I may stay in Your fold
even while in the world.

Violet Flame! Violet Flame!
You are my hold.
I am in Your fold
I do acts of the bold.

45

Oh Divine Door Violet.
Keep Your door subtly unshut
to pass in and to pass out.

Enough, if subtly unshut,
tough, if it is bolted and shut.

Oh Joseph, we too deserve to be
Your students, students of Violet.

46

I am in You
You are in me.

Staying in You,
Breathing in You,
Moving and living in You.

We remain forgetful,
but are not ungrateful.

Relink us, lead us and guide us.
Remind us, oh Master Reminder!

47

I am light,
but in darkness.

I am truth,
sunk in the world of untruth.

I am immortal,
immersed in the illusion of death and birth.

Absorb the illusion,
the darkness of ignorance.

Allow us into Light.
Adore You, oh Light of Violet!

48

Violet Flame!
Violet Flame!
Lead us into Your Flame!
Leave us not in blame.
Suffer us not to the Dame*.

Violet Flame!
Violet Flame!
Teach us the skills of the game!
Save us from Maya's jam!
Bless us until the needed calm!

*Dame - the lady of illusion

49

Violet Flame!
Violet Flame!
Heal us from the wounds with Violet Balm!
We are the prisoners lame!
Restore us to the Home of Ram.

Violet Flame!
Violet Flame!
We too are sons of God but in shame!
We approach You as a team!
Tame us to step into the Temple, warm!

Violet Flame!
Violet Flame!
We pray, we kneel down and
prostrate at Your Dome.

50

Master Saint! We count on You.
Master Count! Please do not discount us.

Oh Saint! Paint us Your colour, Violet.
Lead us into Your country.
Look not into our accounts, oh Count!
There are countless errors therein.

Set our sails, oh Saint,
reset them, lead us into the saintly county.
You are the Master of compassion.
You are the Saintly Giant.

You are the Knight, the Count of Violet county.
Generous, be generous to the fallen, oh Germain!
Master Count, Saint Germain.

51

We germinate many desires and diseases,
oh Germain.

We generate numerous germs of sickness
on the planet, oh Germain.

We pretend to be gentle
but tend to be otherwise.

Attend on us, oh Germain.

Radiate Your Pink, Purple, Violet Beams of Light.

Penetrate our personalities.

Prepare us! Prepare us! Prepare us!

52

Master!
You teach us love,
but we are stuck with lust.

You teach us to transform,
but we teach without self-transformation.

You teach us to inform,
but we teach to influence.

You wish that we
express dispassionately,
but we press and stress our
expression passionately.

You teach us rhythm,
we reduce it to routine.

You teach us ritual,
we turn it to deathly routine!

We learn not to change,
yet we learn to teach!

Lift us from the loop.

Lest we turn every way upside down.
Radiate the Violet and restore us!

53

Prepare us to be
the New Group of World Servers.
Prepare us, we pray.

Prayer is the single means left to us.

Meditation, we can not.
Alignment, we can not.
Yoga, we conceive not.

We pray, prepare us!
Prepare us!

54

The Jaguar at the Temple door
seeks our hearts.

We are the timid ones
that cannot offer.

We least realise
that 'offering' is the key.

We are told to seek more and more,
but the key is to offer, to offer more.

Turn us brave to offer,
offer our hearts and souls to You.

Verily, You are the Jaguar.

55

We seek to climb pyramids.
We wish to be at the pinnacle of the pyramid.

Seeking and wishing are the blinds.
Service and sacrifice are the keys.

Offering all is the ritual.

'All-offering' was the key
of *Munis* of the East
and Mayans of the West.

Inspire us to offer, offer ourselves!

56

Master!
We are told that there is a Lion
at the threshold of every Temple.

We are also told
that there is a dog at the primary entry.

Dog demands alertness,
agility and subtle audity.

Lion demands ability,
nobility and alignment.

Teach us, train us, tame us,
to their needs
for entry into the Temple.

57

Master!
In the world of change,
changing loyalties are common.

Ever changing colours and vibrations affect us.
Constancy and consistency is the need.

Commend us, command us
to be consistent and constant.

You are the Count,
we are Your county citizens!

Lead us, please!

58

Pyramids are pinnacles of human spirit.
Inspiration at its peak
led to '*Tajim*' – the highest offering.

Man offered the flower of soul
at the peak of Pyramid.
Man turning into Master
was the ritual You taught to the brave.

Master! You are the Spirit,
You are the Inspiration
behind such bravery.

You are the Regent!

59

Master!
You are the valiant One.
You are the Violet Flame
Your Violet's variants are pink and purple.

We are the violent ones,
but are not valiant ones.

We are at variance with You.
Valour and values are aliens to us.

Lead us Master!
Lead us into Your valley, we plead.

Master! We plead.

60

Hunger and thirst are
the basic needs of the body.

In fulfilment of them we moved too far.
The purpose is lost beyond retreat.

Purple and Pink sunk into mundanity.
Humans turn humus.

Recover!
Resuscitate!
Resurrect!
Oh Regent of valour,
oh Ray of Violet.

61

Restore us, Regent, restore us.
Restore our bodies to the five elements.
Restore our senses to *Prachetas*.
Restore our thoughts to *Manu Vaivasvata*.

Restitute our personalities
to Solomon's Temple.
Let the imprisoned souls integrate
with the Super Soul.

Regent, restore us!
Regent, restitute us!
Regent, integrate us.

OM OMEN OM

62

Master!
We are bound.
We are bound by our *karma*.
Our past *karma* is our python.
It holds us tight.

It is the Typhon that sweeps away
our little wills – the little good will.

We realise that we cannot help ourselves.
You are the unbound One
to release us from our bondage.

Release! Release! Release!
Oh Master Saint Germain.

63

Release the Violet Beam of Light.
Neutralise the *karma*.
Lift us up unto the Regents of Beauty.

Enable the Kingdom of God upon Earth.
Establish *Brindawan* of Krishna,
Eden Garden of Adam,
Paradise of Parsians.

Release, neutralise and lift!
Oh Master Saint Germain.

64

Interludes are entry doors!
Entry doors into Violet Kingdom.

Dawn and dusk are daily openers.
Sabbaths are weekly openers.
Full and new moons are monthly ones.
Solstices are half-yearly ones.
Inhalation and exhalation are eternal openers.

Occult students!
Be subtle enough to experience.

65

Violet networking is incessant.
Masters cease not to help.

Closed minds receive not.

Globes are closed minds.
Lotuses are globes unfolded.

The human minds be unfolded Lotuses,
not circumscribed globes.

Master, please circumcise our minds.

66

Mental circumcisions are esoteric.
Physical circumcisions are exoteric.
Inner changes are commended.

Violet Flame! Violet Flame!
You are the esoteric surgeon.
You are the alchemist.

Help us to ripen from within.
Help us to unfold from within to without!

67

Men of magic, we are,
we hold ceremonial order.

Monday is our day,
Moon is our Mother.
Exoterically we are white,
esoterically violet.

Prana is our force.
Divine energy is our principal.
Manifestation is our work.
Muladhara is our base.

We smell the Plan.
Our work is with nose.
Men of magic, we are.
Kingdom Violet we belong to.

68

Men of magic, we are.
Magic Temple, we come from.

Synthesis is our ritual.
Septanate is our symbol.

'*Sam*' is the sound.
'*Kham*' is the source.

Saturn is our strength.
Sun is our inspiration.
Jupiter is our preceptor.

Men of magic, we are.
Magic Temple, we come from!

69

Synthesise matter and spirit.
Neutralise left and right.
Equate high and low.

Visualise the Temple Door.
Vitalise the Violet Flame.
Walk into My abode.

Harmonise the being.
Restitute and restore.

C.S.G.

70

Prana passage is Path of pilgrimage.
Prana passway is Path to the Temple.

Nasal Path leads to King's chamber.
General Path leads to Lion's chamber.

Man is the Pyramid.
Airy way holds the hidden Path.

Equalise, neutralise *Kriya*
and enter the Temple.

71

May the Light of the Soul, hidden by India,
be released by the French.

May the Spanish speaking nations
disperse the clouds.

May the Chinese indicate the way,
while the Italians carve the Path.

May the USA light the way,
while the British and the Aussies
serve the lighted way.

May the Russians link the lighted ways,
while the Germans preserve.

May the Swiss bring down the Global Peace
and the Japanese preserve it.

May the Network of Light manifest.

72

May order and ceremony prevail.

May the *Prana* be vitalised.

May the Etheric Forms be stimulated,
built and be strengthened.

May the energy and the substance synthesise.

May the group activity give birth to group soul.

May Uranus transfuse to usher in Aquarius.

May the rays merge into Synthesis.

OM AMEN OM

73

We invoke, we plead, we pray.

Oh Occultist!
Bring forth energy to action.

Oh true Psychic!
Initiate and cause expansion of consciousness.

Oh white Magician!
Develop and evolve the beings.

Oh Artist of Harmony!
Respond, receive and express the Plan.

Oh Scientist of Knowledge!
Disperse the mist of beliefs.

Oh ideal Devotee!
Transmit, magnetise and elevate.

Oh Ritualist of the New Age!
Bring forth the tools, symbols,
sounds and colours to restore order.

You are the Seven.
Verily the Seven that saves us,
the seven-fold ones!

Save us!
Save us!
Save us!

74

Three Times Three years of Manifestation!
333 years of Magnificence unfolding freedom.
May the Master number 333
work out freedom in the 3 planes.
We celebrate! We celebrate!
We celebrate 2008 AD.

Manifesting Flame Violet!
Manifold thanks to You.
Mankind greets You in gratefulness.
Manifest! Manifest! Manifest!
We welcome! We welcome! We welcome
with hearts open, minds oriented!

Oh, the 3 Masters
M – CSG – CVV
manifesting Violet Flame!
We thank You! We thank You! We thank You!
Mankind greets You in gratefulness.

75

Master Jupiter, CVV!
You are the Initiator.

Master CSG!
You are the Executive.

Master DK!
You are the Transmitter.

Master M, KH!
You are the Guardian Angels.

You five form the White Dragon
that pulls out the humanity
from the denizens to the Kings of Beauty.

We bow down
in homage and adoration to You!

76

Let the Temple of the Lord be built.

Let us invoke the Great Chief
of the 7th purpose.

Let *Maharshi Kratu* preside over
the construction along
with the lady *Kriya*.

Let the Great Sons of God
of the East, West, South and North
take to their thrones with measured paces.

Let the Temple work begin
with the doors closed!

77

The Light around the Temple
is apparently dim.

The Temple is veiled
by the spell of Violet.

The Seven (1+3+3) work
in Silence.

The Sacred Ritual of Light and Sound,
moving and turning in gait and rhythm.

The Sound is in low tone of Silence,
while the Light is radiant.

The Alchemists are at work!
Wait in patience!

Patience please!

78

The Temple work is on!
Outer Silence, inner Sound!
Outer obscurity, inner Light!
Yet sound of life heard, though feebly!

Sons of men enter the Temple one by one!
As the Temple door opens and shuts
a son of man enters, per eligibility.

The sons of men move in regular steps
from corner to corner,
until North is reached!
Only the central Light is seen,
the Seven remain unseen!

79

The Temple work is on!

Sons of Men move in circles and squares!
Sons of Men move in triangles and circles!

Sounds are uttered forth
on the background of Silence.

Colours change from one to another,
from dull to bright, until it is all Light!

Regular movements, changing colours,
vibrant sounds turn men to masons!

Serve! Serve! Serve!
– thus the Voice of Silence heard.

80

Right movement in right angles!

Brisk movement in bright ways!

Colour movement in every regular way.

Sounds and symbols signaling Presence!

Seven Seers steering Light seven ways.

Temple work is on!

Temple work goes on, in silence and secrecy,
with Service and Sacrifice!

81

Atri invokes male – female God.

Bhrigu brings in bright light.

Angiras arranges strength of activity.

Vasishtha holds the balance.

Pulastya externalises the plan of ritual.

Pulaha directs it.

Kratu crystallises for manifestation of light.

Temple work goes on consistently!

82

Humans cry for freedom!
Free will took away their freedom.

Humans cry for freedom.
Least they know
that they took away their freedom.

Neither Nature binds nor God.
Man binds himself
and cries for freedom.

Human cry for freedom is false!
The cry is farce.

CSG

83

Free will is responsibility.

Abuse is man's vulnerability.

Right use is a possibility.

Discipleship bestows ability.

Utility, unity, subtility, continuity,
constitute the key to Liberty!

84

Get out of Self-seeking.

Get into Self-offering.

Seeking, knocking, asking dethrones.

Kings offer – beggars seek.

Be a king – be offering.

Turn your Prayers from seeking to offering.

Master M

85

Pyramidical altars,
High altar of Moraiah,
King's chambers,
Temple tops,
Mountain peaks,
Master's ashrams –

are places for Self-offering!

Other offerings are mockery!

Violet Flame

86

May the Master in the East
awaken the sleeping ones!

May the Warden of the West
test, check and try all the aspirants of Light.

May the Guardian of the South
instruct and illumine the entrants!

May the Gates of silence open wide
to experience the unseen Master!

May the aspirants be led
by the welcoming hands
and understanding heart of Master.

87

Out from the East
the note goes forth,
“Open the doors to sons of men,
who seek the Temple of the Lord.”

Out from the South
the command passes through,
“Unveil the Temple to the seekers,
who are the offerers and servers.”

Out from the West
the instruction thunders,
“Serve, magnetise, radiate the world!”

“Be creative!
Raise the dead to life!
Turn the blind to light!”

The Temple work is on.

88

Full Moon magic in Monument Valley.
Peeping pink flames in Penetentes.
Colourful ritual of Colorado Springs.
Grand visions of Grand Canyon.
Inspiring Violet showers of Iguaçu.
Performing Peers of Ameru Peaks.
Towering Eagles of Toledo.
Flying Anuras of Nuria.
Zealous gestures of Jerusalem.
Alpine heights of Alchemy.

Several are Seventh Ray splendours
encountered at every Twilight.

Rejoice! Rejoice! Rejoice!

89

Magic, Magic Moon, Light Magic!
Mystic scientists' Movement Magic.

Violet Magic in silent Valleys.

Peers magic at Mountain Peaks.
Saintly magic of Seven Footers.

Seventh Ray Magic of smiling Seers.

Magic, Magic, Moonlight Magic!

90

We count on the Saintly Count.
Countless are His valiant deeds.

Violence wanes at His valiance.
Slavery sinks in His serene presence.

Freedom springs at His saintly looks.
Rhythm and order regain strength.

Ceremonies and rituals trumpet celebrations.

We count, we count, we count
on the Master Count,
whose Splendour is countless!

91

Violet is but Indigo.

Indigo is the Father.
Blue is the Mother.
Violet is the Son!
Pink and Purple are the children.

Yellow and Green are the grounds for play.
Red and Orange are the life & vitality.

The Temple and the Templars are tactful.

92

In seven regular steps
the descent and ascent happen.

Seven are the steps for Indigo to turn Violet.
We are from Indigo, we are Indigans.

Indigans are Indians
of the East, West, South and North –
but veiled by names and colours.

We are descendants of Indu*
Indu – Indigo – Indigans – Indian – Indwellers!

*Indu means Moon

93

Seven are the chambers of the Temple.
Seven are the Sounds.
Seven are the Colours.
Seven are the regular Steps.
Seven are the Seers.
Seven are the Poles of Light.
Seven are the Directions –
East, West, South, North, above, below, centre.
Seven are the Initiations.

SEVEN TIMES SEVEN THE WHEEL ROTATES!

94

Three are males 1-5-7.
Three are females 2-4-8.
Three are the times 3-6-9.

All emerge from 0
and merge into 0.

Zero is full, zero is null.

Temple blooms when full.

Temple hides when null!

95

Co-operation,
co-ordination,
co-relation,
cordiality,
concurrence,
commitment,
courage and convictions,
are the key notes to the candidate
for progress in the Temple.

Violet Flame

96

Temple is wide open!
Yet hidden in mist.

Hidden mystery interests man
but the Temple is hidden in man.

Search in objectivity leads to subjectivity.
Subjective Temple tests man's mental mettle.

Tests of Temple when crossed
triumph trumpets!

Temple is wide open.

97

Temple work is Alchemy.

Alchemy, man engages with,
to turn base metal to Gold!

But alchemy applied to Self
turns son of man to be Son of God.

Son of God is Golden,
– even Diamantine.
Diamantine Temple is
– but Solomon's Temple!

98

Eagle that soars high,
leads the Initiation.

Bull that roars,
sounds initiations.

Crocodiles turn Turtles.
Turtles learn to fly like birds.

Birds tend to be Peacocks.
Peacocks proceed to be Eagles.

Eagle's mount is Lord's seat
to move, to bless, to protect, to illumine.

99

The Dog at the Temple watches the door.
The Master's Lion stares and steers the entrants.
The Polar Bear moves dancing round.

The Eagle at the roof watches around.
No thief and rogue dares to enter.

Three Maidens bless gently.
All-seeing Eye observes all.

Temple work goes on in silence!

100

Circles are drawn, Triangles are formed.
Squares are built, Stars are gild.
Hexagons unfold, Octagons reveal.

Lights dance, Sounds sing.
Movements bring, Violet springs.
Entrants swing, forming rings.

Temple work is but tempting work.
Temple work is joy and bliss.
Join Temple, enjoy bliss.

Temple work goes on and on!

101

Great Grand Master!
Pick up the tools and sculpture (living) stones.

Carve us deep, construct shape.
Fill in Love, Wisdom, Will.

Build us well, blend us full,
willing to bend, we remain to the end.

Be our centre, taking to East.
Bend us all to the Will of God.

Pick up tools, Master shape us well!

102

Victorious Violet Flame,
You soar high to the Lotus feet of Cosmic Lord.

You dive down from the Divine plane
to lift us up.

Seven are the planes to the feet of the Lord
and seven are Your Flames.

Flames, enflame us plane by plane.

Dive down for us, soar high,
lifting us.

We orient to You, Violet Flame.

103

Master builder!
Your know-how to build is a Beauty.

You build Temple of Beauty,
using colours bright and clear.

You reveal the Temple of inner Beauty
that revives the dead.
You rebuild the forms anew.

You are the Guardian of the World
and of the WORD.

Impart the WORD and save the world.

Master builder!
Cease not building.

104

Master!

You are the unveiling Magician.
You are the Master of magical Art.

Move the magic wand to transform.

You hold the Magic Word.
You are the Key to the Mysteries.

We bow down in homage and adoration
to You.

105

Master please:

Reveal the Beauty,
express the Will Divine,
unify the Fires in us,
orient our forces to the Light!

Master!

May Your mighty Sword
initiate Alchemy in us, your subjects.

106

Feed the Sacred Fire, Master!
Feed us.

Bestow the Will of the 1st Lord.

Unfold the Wisdom of the 2nd Lord.

Impart the Intelligence of the 3rd Lord.

Feed the related fire, Master!
Feed us!

Fed up we are, of conflict,
crystallisations and
contradicting beliefs.

Feed us full – Fulfil us.

107

Feed us the fires, seven times.
Lead us to Synthesis.

We learn, You form a triangle
with Master Jupiter and Master M
to lead us unto Synthesis.

We hear that You form a triangle
with Master KH and Master of mental clarity.

We are told, You build a triangle
with Master DK and Master Jesus.

Compassionate that You are
You build triple triangle and
transport us beyond the three worlds
to settle us in Synthesis.

Feed us Fire Master, feed us,
we are hungry for Fire.

Satiate us!
Satiate us!
Master, satiate us!

108

We salute You Master,
we salute You!

We are never satiated
in our praise of You.

Nevertheless,
we offer these flowers
at Your fragrant Feet.

Your Feet lead us
to the Lotus Feet
of Cosmic Lord, *Purusha*.

Feel the flowers Master.
Accept our offers!

Glossary

Angiras • A divine sage called by the name. The term means the 'essence of the word'. The term is also used as an epithet for Brihaspathi. (97)

Aryama • Is one of the Vedic deities. His name literally means a bosom friend. He is an Aditya, a solar deity. (19)

Atri • One of the seven stars of the constellation of the Great Bear. Atri Maharishi is one of the ten sons of Creator Brahma. The word literally means 'not three', meaning the energy beyond the triple quality. The energy of Sahasrara padma (Head lotus). (97)

Bhrigu (or Bhrugu) • One of the seven stars of the constellation of the Great Bear. A cosmic principle whose prototype forms the line of Rishis, called Bhargavas. The term is also used to denote the cosmic counterpart of Venus. The energy of Ajna centre (Brow lotus). (97)

Brindawan • An experience of the supra-cosmic plane. It is called the seventh highest plane and the Mahapara-Nirvanic plane. This plane is identical with the presiding Lord, Narayana. Lord Krishna gave this level of existence to a group of beings, called Gopis. (78)

Chintamani • Philosopher's stone. Wish-fulfilling jewel. An extra-terrestrial self-effulgent stone, guarded by the Lord of Shambhala for magnetising the earth and enabling the human revolution, whose touch is given in different parts of the globe at different times. (48)

Hreem • Hreem is considered to be the basic seed sound of the Mother and stands for manifestation. This sound is found in the fire ritual. It is the fire of golden light. (56)

Kalapa • Kalapa is the abode of Maharshi Devapi (Master Koth Hoomi) and Maharshi Maruvu (Master Morva). It exists in trans-Himalayan mountain range. It is one of the seven spiritual ashrams of the earth. (30)

Karma • Act, action, performance. The chain reaction of the entire creation, including the reactions created by humans. (77, 78)

Kham • The sound relating to potential space. It is the Cosmic Jupiterian principle; permeating and expanding consciousness. (83)

Kratu • In the Vedic terminology, any ritual of sacramental value is called Kratu. A Seer by the same name, who presides over rituals. He is one of the seven stars of the Great Bear; energy of Muladhara padma (Base lotus). (97)

Kriya • Action, deed, effort. (85, 92)

Kumaras • The four beings, who constitute the four

avenues of creation namely existence, awareness, thought and action. They are the four arms of the cosmic cross. They enable four-fold manifestation of the Word. The four Vedas, the four yugas, the four fold quality of man. (19)

Kundalini • The coiled spiritual spark that lies dormant at the base centre of the human beings. It is raised by a yogi to the levels of his head centre through yogic life of service, sacrifice and contemplation. (31)

Mitra • A solar God in the Vedas. He presides over the dawn in all its meanings. In the Vedic rituals he represents the light in the East, which is wisdom. The term means the Lord of all Measures. (19)

Muladhara • Base-centre chakra. (82)

Muni • Sage. Ascetic. Seer who attained silence, vocal and mental as well. (70)

Maharshi • Title given to a rishi who has performed intense penance. An adept who knows past, present and future, who has the command over the five elements and who can materialise and de-materialise himself. (92)

Manu Vaivasvata • The founder of the present human race, whose duration is measured by a time cycle. Essentially the Buddhic plane principle of the man. (76)

Narada • The mind-born son of Brahma, the great initiator of the cosmic plane, called the Messenger of Gods,

the One Master of all the Masters, the gateway to absolute consciousness, the final Initiator of the cosmic plane. (19)

Prachetas • The Divine principles that form the basis for the mind, the five senses and the five functioning limbs (hands, legs, speech, defecating principle, urinating and sweating principle) of man. (76)

Prana • Life. Vital principle. Vital body. Oxygen; exists in gross and subtle planes; the thread that connects the cosmic, solar and planetary chains. (82, 87)

Pulaha • One of the sons of Brahma. A great seer, who is one of the seven stars of Great Bear. The energy of Swadhistana padma (the Sacral lotus). (97)

Pulastya • One of the sons of Brahma. A great seer. One of the seven stars of Great Bear. The energy of the Manipuraka padma (the Solar Plexus lotus). (97)

Purusha • The term generally means a person in the microcosmic and the macrocosmic levels. In a special sense it signifies the first emanation of God as a being (cosmic person). (126)

Sam • Sam is the mantra for Saturn, causing beneficial results in all the planes. It rearranges the thought-currents of man for attaining peace and poise. (83)

Shravasti • Shravasti was a new city created for Lava (the son of Raghava Rama) during the time of Ramayana. Presently it is

the abode of Lord Maitreya (the present World Teacher). (30)

Sreem • One of the three basic seed sounds relating to the Mother. Sreem stands for upliftment. The fire of Ajna is called Sreem. (56)

Swaraj • Name of the seventh ray of the solar ray. It bestows self-governance. Literally it means self-rule. (8)

Tajim • An ancient Mayan ritual of self sacrifice, conducted at the peak of the pyramid. (73)

Varuna • A great cosmic God of the Vedas. He presides over the phenomenon of sunset in the day. He is one of the important ritualistic deities of Veda. On the solar and the planetary levels, his influence manifests through Neptune and Uranus. (19)

Vasishtha • A great sage. The preceptor of the solar race of kings. Also the name of a great cosmic principle. His influence reaches our solar system through Sirius, the Southern star. His principle embodies on earth as a sage, who is called Master Jupiter in Theosophical terminology. (93)

*Other Books & Booklets through the Pen of
Dr. Sri K. Parvathi Kumar*

The following books are available in:
English (E), German (G), Spanish (S), French (F), Hebrew (H),
Telugu (T), Hindi (HI), and Kannada (K) languages.

1. Agni	E/G/S
2. Amanaskudu	T/K
3. Antardarsana Dhyanamulu	T
4. Anveshakudu	T
5. Asangudu	T
6. Ashram Leaves	E/G/S
7. Ayurvedic Principles	E
8. Bharateeya Sampradayamu.	T
9. Bhrikতারহিতারাকারাজয়োগামু*	T/K
10. Cow	E
11. Dhanakamuni Katha	T
12. Doctrine of Eternal Presence.	E
13. Gayatri Mantra Avagahana.	T
14. Geetopanishad – Gnana Yogamu	T
15. Geetopanishad – Karma Yogamu	T
16. Geetopanishad – Sankhya Yogamu	T

17. Good Friday*	E/G/S/F/HI
18. Guru Paduka Stawam	T
19. Health and Harmony.	E
20. Hercules – The Man and the Symbol.	E/G/S
21. Himalaya Guru Parampara (The Hierarchy)*	T /HI
22. Indian Tradition*	T
23. Jupiter – The Path of Expansion	E/G/S
24. Jyotirlinga Yatra.	T
25. Karma Sanviasi Yoga	T
26. Karma Yoga	T
27. Katha Deepika	T
28. Listening to the Invisible Master*	E/G/S/F/H
29. Lord Maitreya – The World Teacher*	E/G/S/F
30. Mana Master Garu	T
31. Mantrams – Their Significance and Practice.	E/G/S
32. Maria Magdalena*	E/S
33. Marriage – A Sacrament*	E
34. Master C.V.V. – Yogamu - Karma Rahityamu	T
35. Master C.V.V. – Yogamu	T
36. Master C.V.V. –The Initiator, Master E.K. –The Inspiror	T
37. Master C.V.V. – May Call!	E/G/S
38. Master C.V.V. – May Call! II	E
39. Master C.V.V. (Birthday Message)*	T
40. Master E.K. – The New Age Teacher	E/G/S/T

41. Meditation and Gayatri	S
42. Mithila – A New Age Syllabus.	E/G/S
43. Nutana Yoga (New Age Yoga)	T
44. Occult Meditations.	E/G
45. OM	T
46. On Change*.	E/G/S
47. On Healing	E/G/S
48. On Love*.	E/G/S
49. On Service*.	E/G/S
50. On Silence*.	E/G/S
51. Our Teacher and His Works	G/E
52. Prayers	E
53. Pranayama*.	T
54. Puranapurushuni Pooja Vidhanam	T
55. Rudra	E/G/S
56. Sai Suktulu	T
57. Sankhya – The Sacred Doctrine.	E/G/S
58. Sankya Yoga	T
59. Sarannavaratra Pooja Vidhanamu	T
60. Saraswathi – The Word.	E/G
61. Saturn – The Path to Systematised Growth	E/G/S
62. Shodosopachara Pooja - Avagahana	T
63. Sound – The Key and its Application.	E/S
64. Spiritual Fusion of East and West*.	E

65. Spiritualism, Business and Management*	E/G/S
66. Spirituality in Daily Life	S
67. Sri Dattatreya	E/G/S/T/HI
68. Sri Hanuman Chalisa	T
69. Sri Krishna Namamrutham	T
70. Sri Lalitha I	T
71. Sri Lalitha II.	T
72. Sri Mahalakshmi Pooja Vidhanamu.	T
73. Sri Sastry Garu	E/G/S/F/T
74. Sri Shirdi Sai Sayings	E/G/S/T/HI
75. Sri Siva Hridayamu.	T
76. Sri Soukumarya Satakam.	T
77. Sri Surya Pooja Vidhanamu	T
78. Sri Venkateswara Pooja Vidhanamu.	T
79. Teachings of Lord Maitreya	T
80. Teachings of Master Morya	T
81. Teachings of Master Devapi	T
82. The Aquarian Cross	E/G/S
83. The Aquarian Master.	E/G/S
84. The Doctrine of Ethics.	E
85. The Etheric Body*.	E/G/S
86. The Masters of Wisdom	S
87. The Path of Synthesis*.	E
88. The Splendor of Seven Hills*.	E/T/HI

-
- | | |
|-------------------------------------|-------|
| 89. The White Lotus* | E/G/S |
| 90. Theosophical Movement. | E/G/S |
| 91. Time – The Key* | E/G/S |
| 92. Venus – The Path to Immortality | E/G/S |
| 93. Vinayaka Vratakalpamu | T |
| 94. Vratakalpamu | T |
| 95. Vishnu Sahasranamam | T |
| 96. Vrutasura Rahasyam | T |
| 97. Wisdom Buds* | E/S |
| 98. Wisdom Teachings of Vidura | E/G/S |

* Booklets

The books are available in bookstores or directly from the publisher:

The World Teacher Temple / Dhanishta
Radhamadhavam, 14-38-02 · Muppidi Colony
Visakhapatnam-530 002
Andhra Pradesh
India
dhanishta@rediffmail.com
www.worldteachertrust.org

or

The World Teacher Trust - Global
Wasenmattstrasse 1
CH-8840 Einsiedeln
Switzerland
dhanishta@wtt-global.org
www.worldteachertrust.org