

Lotus Press Presents  
*The Spiritual Wisdom of India*

India has a spiritual tradition that extends many thousands of years into the past and is incorporated in the Bhagavad Gita, the Upanishads, the Vedas, the Tantras and the Puranas.

Lotus Press is pleased to be able to offer you some of the most outstanding original texts and commentaries.

## *The Bhagavad Gita*

The Bhagavad Gita is revered as the pre-eminent spiritual manual of the Hindu tradition. In fact it transcends this and represents one of the pinnacles of world spiritual traditions, alongside the Bible and the Quran.


### ESSAYS ON THE GITA

By Sri Aurobindo

A masterly exposition of the pre-eminent Hindu scripture, the *Bhagavad Gita*. This chapter by chapter commentary brings the *Bhagavad Gita* into focus and makes it a vibrant living text for dealing with our daily lives. It was after reading these essays, in particular, that in the 1930's President Wilson's daughter went to Sri Aurobindo and devoted her life - receiving the name Nishtha via his vision in the Sri Aurobindo Ashram at Pondicherry. Index.

ISBN 0-914955-18-7 588 pp paperbound \$19.95


### BHAGAVAD GITA

With the Commentary of Sri Sankaracharya  
Sanskrit text, translation and Sankara's Commentary, translated by Alladi Mahadeva Sastry.

Adi Sankara's is the earliest extant commentary on the *Bhagavad Gita*. The text of the Gita as cited by him has come down the centuries as the authentic text and this commentary of his has proved to be of seminal value ever since. Sankara's writings are considered to be the foundation of much of Hindu philosophy including Vedanta.

ISBN 0-910261-03-2 552 pp hardbound \$21.95


### BHAGAVAD GITA AND ITS MESSAGE


By Sri Aurobindo

Edited by Anilbaran Roy

With Sanskrit text, translation and Sri Aurobindo's commentary.

The *Bhagavad Gita*, literally "The Song of God," is one of the most important spiritual and religious texts of the world, and is to Hindus what the Torah is to Jews, the Bible to Christians, and the Quran to Moslems. This is probably the finest translation and commentary on the *Bhagavad Gita* that we have seen.

ISBN 0-941524-78-7 325 pp paperbound \$15.95


### WISDOM OF THE GITA

First Series

By Sri M.P. Pandit

Key concepts in the Gita are set forth with a brief Sanskrit text, translation and a short commentary suitable as a subject for contemplation or meditation. This helps make the Gita "live" for the reader in a way that simple reading or commentary cannot do.

ISBN 0-941524-72-8 128 pp paperbound \$9.95


### WISDOM OF THE GITA

Second Series

By Sri Aurobindo

Compiled by Sri M.P. Pandit

This book explores key words and concepts that appear in the *Bhagavad Gita* and provides a brief explanation and definition in Sri Aurobindo's own words. This is an indispensable guide to understanding the Gita and getting the meaning out of it in a very clear and succinct manner.


ISBN 0-941524-75-2 208 pp paperbound \$10.95

## MYSTIC APPROACH TO THE VEDA & THE UPANISHAD

By Sri M.P. Pandit

The Veda, while revered, has generally not been understood. The Upanishads, likewise, have been seen as a philosophical rejection of the rituals of the Veda. In fact, both the Veda and the Upanishads are meant to be powerful spiritual guidebooks, charged with a force of realization. This book opens the mystical truths hidden in these ancient texts.

ISBN 0-940985-48-9 125 pp paperbound \$6.95


## FROM THE RIVER OF HEAVEN Hindu and Vedic Knowledge for the Modern Age

By Dr. David Frawley

Vedic knowledge is the ancient and universal root, not only of Hinduism, but of many of the world's religions and mystical traditions. Hindu and Vedic knowledge presents a complete system of spiritual science, including all the practices of yoga as part of a rich field of spiritual culture. *From the River of Heaven* may be the most accessible and relevant overview of the spiritual tradition of India and its clearest presentation to the modern mind.

ISBN 0-910261-38-5 180 pp paperbound \$12.95

## The Upanishads

The Upanishads are known as the summit of philosophical development evolving out of the insights of the Vedic seers. Many of the primary concerns of philosophers and theologians worldwide have been addressed in the Upanishads. Major Upanishads such as the Isha, the Kena, the Katha and the Taittiriya are treated in full in the following texts.

## THE UPANISHADS

*The Upanishads* is a collection of Sri Aurobindo's final translations of and commentaries on every Upanishad or other Vedantic text he worked on. Upanishads are the ancient treatises on spiritual truths as envisioned by the seers, sages and rishis of the civilization of India. Index.

ISBN 0-914955-23-3 466 pp paperbound \$17.95


## WISDOM OF THE UPANISHADS

By Sri Aurobindo

Compiled by Sri M.P. Pandit

This book explores key words and concepts that appear in the Upanishads and provides a brief explanation and definition in Sri Aurobindo's own words. This is an indispensable guide to understanding the Upanishads and getting the meaning out of them in a very clear and succinct manner.

ISBN 0-941524-43-4 134 pp paperbound \$7.95

## THE TAITTIRIYA UPANISHAD


With the Commentaries of  
Sri Sankaracharya, Sri Suresvaracharya  
and Sri Vidyananda

Including an Introduction to the Study of the  
Upanishads by Sri Vidyananda and  
The Atharvana Upanishads: Amritabindu  
and Kaivalya

Translated by Alladi Mahadeva Sastry

The Taittiriya Upanishad occupies a central place in the study of the philosophy of Vedanta, as well as Hinduism in general. It provides a systematic and organized study of major concepts of the organization of consciousness, the inner being of man, and the methodology for achieving realization and fulfillment. The present volume includes the Sanskrit text, including the essential diacritical marks required for chanting, as well as an English translation and commentaries by seminal philosopher sages of the past, including the revered Sankara.

ISBN 0-910261-08-3 1000 pp hardbound \$27.95


## UPANISHADS

Gateways of Knowledge

By Sri M.P. Pandit

After a general overview of the Upanishads and the role they play in Indian philosophical development, Panditji provides detailed commentaries on some of the major Upanishads, such as the Isha, Kena, Taittiriya, and Brihadaranyaka, following the lead of Sri Aurobindo and Sri T.V. Kapaly Sastry. One of the finest introductions to the Upanishads anywhere.

ISBN 0-941524-44-2 259 pp paperbound \$9.95


# The Vedas

The Vedas are the original sacred texts. Consisting of mantras that are deeply symbolic and powerfully evocative, they have always been somewhat challenging to decipher. The work of Sri Aurobindo has unlocked the secret of the Veda and allowed us to access this precious ancient wisdom.

## SECRET OF THE VEDA

By Sri Aurobindo

Sri Aurobindo breaks new ground in interpreting the ancient Vedas. His deeper insight into this came from his own spiritual practices for which he found vivid allegorical descriptions in the Vedas. The hidden meaning of the *Rig Veda* is revealed with numerous translations and commentary. Many have been perplexed by the reverence accorded to the Vedas when they read past commentaries or translations. Sri Aurobindo was able to uncover the mystery of the double meanings, the inner psychological and yogic significance and practices and the consistent, clear sense brought by this psychological view of the Vedic hymns. Finally, the true inner meaning of the Veda and its relevance to the seeking after self-realization and enlightenment is revealed. ISBN 0-914955-19-5 581 pp paperbound \$19.95


## HYMNS TO THE MYSTIC FIRE


By Sri Aurobindo

Sri Aurobindo has unlocked the secret of the *Rig Veda* and in this book he has provided the translations for all hymns to Agni, the mystic fire, from the *Rig Veda*. Included for reference are the actual Sanskrit texts for each hymn. The "Doctrine of the Mystics" reveals the underlying philosophical, psychological and spiritual truths experienced by the sages. This book is for the seeker, the yogi, and the sage as well as the philosopher or student of comparative religion. ISBN 0-914955-22-5 502 pp paperbound \$17.95

## WISDOM OF THE ANCIENT SEERS

By Dr. David Frawley

"The *Rig Veda* is not only one of the oldest sacred scriptures of the world, but also one of the most misunderstood. Past scholarship has dismissed the hymns of the *Rig Veda* as being expressions of a primitive animistic mentality that only rarely rose to true spiritual and philosophical heights. David Frawley's book demonstrates that this judgmental view is ill-founded. His fine renderings of select Vedic hymns bear witness to the fact that their composers were sages and seers—powerful poets who knew the art of symbolic and metaphoric communication. The Vedic hymns give us a unique glimpse not into a primitive mentality but a mentality and culture that revolved around the highest spiritual values and visions. This is an important and riveting book, ushering in a new and sounder tradition of Vedic interpretation and scholarship." Georg Feuerstein ISBN 0-910261-36-9 280 pp paperbound \$14.95


## VEDIC SYMBOLISM


By Sri Aurobindo,  
Compiled by Sri M.P. Pandit

The value of the *Rig Veda* as a guidebook to spiritual practice has been obscured due to the heavy veil of symbols used by the Rishis to hide their meaning from the uninitiated. *Vedic Symbolism* introduces the major vedic concepts and reveals their esoteric sense. ISBN 0-941524-30-2 122 pp paperbound \$9.95

## VEDIC DEITIES

By Sri M.P. Pandit

This text brings out the spiritual character of the Veda applying Sri Aurobindo's method of esoteric interpretation and following the lead of Sri T.V. Kapaly Sastry. The question arises whether the gods of the Veda are simply nature elements deified by a primitive society, or are they essential divine powers and personalities of a Supreme Godhead in manifestation. ISBN 0-941524-45-0 129 pp paperbound \$7.95


## WISDOM OF THE VEDA

By Sri M.P. Pandit


There are many possible approaches to the Veda. Anyone who has struggled with the issues of spiritual development will appreciate the insight provided by the brief commentaries following each mantra. The Mantras, or sacred words, found in this volume have been selected from this spiritual angle. They show the way in which the Gods of the Veda participated in the life of man, the nature of the interchange and the law of their operations. ISBN 0-941524-55-8 102 pp paperbound \$7.95

## RIG VEDA SAMHITA VOLUME 1 First Ashtaka, 121 Hymns, with Sanskrit Text, Word-meaning and Translation and Commentary

By Dr. R.L. Kashyap

Dr. Kashyap has given us the detailed key to truly opening up the *Rig Veda* for its esoteric and psychological sense. He takes the concept presented by Sri Aurobindo and develops for the English-speaking reader the depth of research and understanding provided by Sri T.V. Kapaly Sastry. In so doing, he proceeds hymn by hymn, and even word-by-word to ensure that we can grasp both the concept and the details. This first volume focuses on the hymns to Agni, Savitri, Surya, Vishnu and Sarasvati. Index.

ISBN 8-190097-91-1 374 pp hardbound \$25.00


## VEDIC EPIPHANY VOLUME 1

### The Vedic Vision

By Dr. V. Madhusudan Reddy

In this exhaustive survey of the Vedic experience the entire gamut of the journey of man in his ascension to the highest realm of Light in a seed cycle of human evolution is examined with the searchlight of reason. An exposition and celebration of the Inaugural Dawn in the light of Sri Aurobindo.

ISBN 0-941524-54-X 414 pp paperback \$29.95

## RIG VEDA SAMHITA VOLUME 2 First Ashtaka, 121 Hymns, with Sanskrit Text, Word-meaning and Translation and Commentary

By Dr. R.L. Kashyap

Dr. Kashyap has given us the detailed key to truly opening up the *Rig Veda* for its esoteric and psychological sense. He takes the concept presented by Sri Aurobindo and develops for the English-speaking reader the depth of research and understanding provided by Sri T.V. Kapaly Sastry. In so doing, he proceeds hymn by hymn, and even word-by-word to ensure that we can grasp both the concept and the details. This second volume focuses on the hymns to Indra, Ganapati and Rudra. Index.

ISBN 8-190097-92-X 420 pp hardbound \$25.00


## VEDIC EPIPHANY VOLUME 2

### The Vedic Action

By Dr. V. Madhusudan Reddy

“The Veda is the oldest scripture known to the world, and has been held in awesome reverence in India for several millennia... Sri Aurobindo is a modern Vidyaranya, a veritable master of those who know with a more-than-Aristotelian-range and comprehensiveness of intellectual gifts and achievements. His approach to the Veda has a self-certifying authenticity about it... It is in the light of Sri Aurobindo’s intuitive interpretation of the content of the Veda that Sri Reddy sets forth the Vedic Epiphany.” *The Hindu*.

ISBN 0-941524-99-X 572 pp paperback \$39.50


## VEDIC EPIPHANY VOLUME 3

### The Vedic Fulfilment

By Dr. V. Madhusudan Reddy

The Vedas not only represent the foundations of Indian culture but are probably the oldest living scriptures in human history. Their power and magnificence can hardly be described in words, because they represent the inspired utterances of self-realized sages down through the centuries. This third volume in the series completes the commentary and leads to the climactic fulfillment of the Vedic seeking, the evolution of the awakened, spiritualized consciousness in man. Glossary.

ISBN 0-941524-31-0 311 pp paperback \$29.95


**TANTRIC YOGA AND THE WISDOM GODDESSES**

**Spiritual Secrets of Ayurveda**  
By Dr. David Frawley

"Tantric Yoga and the Wisdom Goddesses is an excellent introduction to the essence of Hindu Tantrism. The author discusses all the major concepts and offers valuable corrections for many existing misconceptions. He also introduces the reader to the core Tantric practices of meditation and mantra recitation, focusing on the ten Wisdom Goddesses" states Georg Feuerstein.

ISBN 0-910261-39-3 260 pp paperbound \$16.95


**SRI AUROBINDO ON THE TANTRA**

By Sri Aurobindo  
Compiled by Sri M.P. Pandit

Frequently misunderstood, the tantric yoga system nevertheless is a powerful integrative practice seeking to bring spiritual powers into life in an effective and comprehensive way. The tantra develops the science of the chakras, the energy channels and the raising up of the kundalini shakti to bring about spiritual realization.


ISBN 0-941524-17-5 47 pp paperbound \$3.95

**BASES OF TANTRA SADHANA**

By Sri M.P. Pandit

The sage Parashurama understood that the esoteric sense that leads the seeker to realization is the essential meaning of the tantras. This book expounds the Preliminary Sutras of Parashurama, with Sanskrit text, translation and Sri Pandit's luminous commentary. It is followed by a section of aphoristic comments on a number of subjects that are suitable for meditation, reflection and contemplation.

ISBN 0-941524-02-7 45 pp paperbound \$3.00


**KUNDALINI YOGA**

By Sri M.P. Pandit

The science of yoga includes many disciplines of power and realization. Of these, none is perhaps more famous than the Kundalini Yoga. The search for inner awakening and unfolding of hidden powers has brought man to the threshold of the last frontier: himself. This book expounds the science of consciousness, and quickly reviews the concepts of chakras, mantras, yoga, and awakening of the kundalini energy as the foundation of realization.

ISBN 0-941524-50-7 74 pp paperbound \$4.95

**INDIA'S EPIC MAHABHARATA GAME**

By Nirankar Agarwal, Ph.D.

This is a board game based on the ancient epic of the Mahabharata and the Great War fought on the battlefield of Kurukshetra in ancient India. The primary issues, historical background, principles and major personalities come to life as you play the role of participant in the game. This is a wonderful educational tool and is also a lot of fun to play. The game describes and follows the main events of the epic and lets the player experience adventures, trials, and pursuits of excellence in the wake of ancient warriors and characters. A booklet provides a succinct story of the epic, a genealogical chart, and help in pronunciation of unfamiliar names. More than 50 original paintings provide the stunning artwork on the 192 cards and game board as well as the box. The game provides a fun way to learn of an ancient culture. The game also familiarizes children with basic math (addition, multiplication, sequence, fractions, improper fractions, etc.) *Yoga Journal* in a review described the game to be as complex as the epic itself. It does require a bit of an effort initially. However, the complexity of the game makes it enjoyable even after repeated plays. For ages 10 to adult.

UPC 0-49347-00099-1 board game \$29.95


**THE ORACLE OF RAMA**

By Dr. David Frawley

"The Oracle of Rama shows us how we can make karmically appropriate choices so that we can live a life of joy and fulfillment" states Deepak Chopra. *The Oracle Of Rama* is perhaps the greatest oracle of India, as well as one of the simplest and easiest to use. Like the *I Ching*, it consists of various verses that one can get to answer one's questions. "The Oracle of Rama uses the insights of Tulsidas, one of the greatest seers of the Vedic traditions, to unlock the secrets of the realm of unmanifest intelligence and open up for us all the creative potentials of the universe" says Deepak Chopra.

ISBN 0-910261-35-0 204 pp paperbound \$12.95


## THE NAKSHATRAS

By Dennis Harness, Ph.D.

This book shows you how to access the wisdom of the Nakshatras in your personal life and for society. Through it the modern reader can understand the energies of their stars and learn how to utilize these to bring their lives into harmony with the great forces of the universe. This book is must reading not only for any students of astrology but for anyone interested in self-development or spiritual growth.

ISBN 0-914955-83-7 216 pp paperbound \$15.95


## ASTROLOGY OF THE SEERS


By Dr. David Frawley

Vedic Astrology, also called Jyotish, is the traditional astrology of India and its profound spiritual culture. It possesses a precise predictive value as well as a deep interpretation of the movement of life, unfolding the secrets of karma and destiny. *Astrology of the Seers*, first published in 1990, is regarded as one of the classic modern books on Vedic astrology, covering all the main aspects of its philosophy, background and practice. The present edition has been thoroughly revised and updated.

ISBN 0-914955-89-6 304 pp paperbound \$17.95

# History of Vedic Civilization & Culture

---


## GODS, SAGES AND KINGS

### Vedic Secrets of Ancient Civilization


By Dr. David Frawley

*Gods, Sages and Kings* presents a remarkable accumulation of evidence pointing to the existence of a common spiritual culture in the ancient world from which present civilization may be more of a decline than an advance. The book is based upon new interpretation of the ancient Vedic teachings of India, and brings out many new insights from this unique source often neglected and misinterpreted in the West. In addition, it discusses recent archaeological discoveries in India whose implications are now only beginning to emerge.

ISBN 0-910261-37-7 396 pp paperbound \$19.95

*“Gods, Sages and Kings is a very important book. It fills a major void in our understanding of human history... It calls into question our entire view of human history... it is much more significantly a truly spiritual vision of where we come from and who we are.”*

Vyaas Houston


©2002, Lotus Press  
All Rights Reserved

## AYURVEDA

Lotus Press is one of the major world publishers in the field of Ayurveda. Please request our separate information on Ayurveda and our complete annotated book catalog for information on this subject.

## ABOUT LOTUS PRESS

Lotus Press is one of the world's leading publishers in the field of Ayurveda, alternative health, Reiki and the spiritual tradition of Sri Aurobindo. Lotus Press has an annotated full-color catalog with more than 400 titles as well as a comprehensive website at [www.lotuspress.com](http://www.lotuspress.com).

Lotus Press titles are translated into more than 20 languages around the world and are considered to be the standard in the field of Ayurvedic knowledge. Lotus Press is the U.S. publisher of the main writings of Sri Aurobindo.

**Order Information:** All titles available from your local bookseller or contact Lotus Press. To order from Lotus Press call or send the cost of the book(s) plus s/h of \$2.50 for the first book and 75¢ for each additional book for orders within the USA. (Wisconsin residents add 5.5% sales tax.) Foreign shipping will be quoted upon request. Visa, Mastercard, American Express and Discover cards accepted.

Request our free, annotated full color catalog of more than 400 titles in the field of spirituality, traditional health and wellness, alternative health, Ayurveda, Reiki and classical spiritual traditions of the world.

Lotus Press  
PO Box 325, Twin Lakes, WI 53181 USA.  
262 889 8561 (office phone) 262 889 2461 (office fax)  
800 824 6396 (toll free order line)  
[www.lotuspress.com](http://www.lotuspress.com) [lotuspress@lotuspress.com](mailto:lotuspress@lotuspress.com)