

The Mantra CD "Om Kriya Babaji - Stuti Manjari" contains a collection of Mantras of Kriya Babaji and devotional songs to Kriya Babaji and Mataji. They are sung in the famous Karnatik style of India's classical music tradition. Some of the Mantras are composed and dedicated uniquely to Kriya Babaji, some of them are well-known mantras of India.

The goal of the artist was to bring these wonderful mantras to the heart and lips of devotees and students of Kriya Babaji all over the world.

May you enjoy the blessings and presence of Kriya Babaji through listening to and chanting these sacred sounds.

The Invocation Mantra calling in the blessings and presence of Lord Ganesha and Kriya Babaji is a traditional prayer recited by priests in puja ceremonies to invoke protection, well-being and peace. It is tuned in the raga, Revathi.

The Sun Salutation Mantra, the **Song of the Science of Sunworship of Babaji's Kriya Yoga** invokes the Divine in the form of Universal Light and its principles, which represents the Light of Consciousness that resides within us. It is chanted in a melodious vedic style, combined with a continuous AUM sound in the background. It is tuned in the raga, Hindolam.

The **Gayathri Mantra** in the well-known Indian melody has lyrics especially composed to worship Kriya Babaji and Mataji. It is glorious.

The **Ashtotra Namavali of Kriya Babaji** is a recitation of 108 Names of Kriya Babaji and is chanted in one of the traditional Vedic rhythms. An ashtotra exists for all Deities and is often also composed for revered Gurus in India. It is tuned in the raga, Madhyamavathi.

The **Lakshmi Mantra**, given by Kriya Babaji in "The Voice of Babaji" allows us to experience vibrational alignment with the presence, consciousness and blessings of Goddess Lakshmi in her various qualities. It is tuned in the raga, Revathi.

The Initiation Mantra, **Om Kriya Babaji Nama Aum**, lead by Acharya Satyananda and supported by devotees of Kriya Babaji, peacefully blooms and blossoms as it nicely blends major and minor scales. The chimes in the foreground make it sound quite mystical and meditative.

The **Food Blessing Mantra**, given by Kriya Babaji in "The Voice of Babaji," allows us to sanctify and offer our food in all its aspects to one's inner Self to receive its blessings. It is tuned in the raga, Revathi.

The **Kavacham Mantra**, given by Kriya Babaji in "The Voice of Babaji," is a powerful protection mantra. Kavacham means Shield. It is a creative mixture of chanting, melody and rhythm in its composition. It is tuned in the raga, Charukesi.

The **Shiva Mantra** given by Great Saint Mahasiddha Thirumoolar invokes the Radiance of the Inner Light. It is sung in a very interesting style of remixing the mantra syllables in various forms. It is traditional yet has a flavor of modern western music.

The song **Parathpara** is sung with a Naada Kriya Yoga technique, a very specific technique of chanting, which is a Kriya in itself. By chanting or listening, one will feel the vibration of these Celestial Sounds. It contains and transmits the three Divine qualities of inner sound, inner light and inner vibration.

The **Shanti Mantra** is the Universal Peace Mantra, combining a well-known peace mantra which both invokes within and radiates peace throughout the Universe. It is tuned in the ragas, Chakravagam and Bhanduvarali.

The **Arati** is a devotional song, traditionally tuned, but composed for Babaji and the Divine Shiva, Shakti, Lakshmi and Narayana.

Mantras and Songs are sung by Bhavani Ramamoorthy, Sri Varshini, MD Satyanandaji, and devotees of Kriya Babaji.

Instruments used are Violin, Sitar, Mridhangam, Flute, and Key Board.

Music and Lyrics composed by Bhavani Ramamoorthy.

Mantras by courtesy of Babaji's Kriya Yoga Order of Acharyas.

Concept by Bhavani Ramamoorthy and Satyananda.

Bhavani Ramamoorthy is from Chennai, learned classical music at the age of seven and holds a Post Graduate Degree in Indian Classical Music. She is a singer of spiritual and devotional music in India, and a practitioner of Babaji's Kriya Yoga, and a dedicated devotee of Kriya Babaji and Mataji.