

Swami Kriyananda

J. Donald Walters

Founder of Ananda Sangha

New Renunciate Nayaswami Order

Education for Life Schools

Ananda World Brotherhood Communities & Retreats

personal profile

Swami Kriyananda (May 19, 1926–April 21, 2013) was one of the foremost spiritual teachers of Yoga principles in the world. In 1948, at the age of twenty-two, he became a disciple of the Indian yoga master and world teacher, Paramhansa Yogananda (author of the classic, *Autobiography of a Yogi*).

At Yogananda's request, Swami Kriyananda devoted his life to teaching and writing, and helping others to experience the joy and living presence of God within. Over the course of more than sixty years, he lectured on four continents in seven languages. His television programs, audio and video recordings of his talks and music, and his many books in twenty-eight languages have touched the lives of millions.

Swami Kriyananda took the ancient teachings of Raja Yoga and made them intensely practical and immediately useful for people in every walk of life, on a daily basis. His books and teachings cover nearly every field of human endeavor, including spiritualizing business life, leadership, education, the arts, community life, and science. He wrote extensive commentaries on the Bible and the Bhagavad Gita.

Swami Kriyananda was also known as the “father of the intentional communities movement,” which began in the United States in the late 1960s. Inspired by his guru's dream of establishing spiritual communities, in 1968 he founded the first of what are now ten Ananda communities worldwide. They provide a supportive environment of “simple living and high

thinking,” where a thousand full-time residents live, work, and worship together.

“The time has come for people to live lives of even higher dedication than that which inspired monks and nuns of the past. . . . The time has come for people to direct their spiritual awareness also downward into matter . . . to everything they do: their work, to education, to family life, to friendship, to their communications with strangers, to the way they build their homes—to all the most mundane, practical aspects of daily, human life.

“Men need now to become God-centered *from within*, and from that center to see God everywhere, in everything.” —From *Cities of Light* by Swami Kriyananda (J. Donald Walters)

A monastic nearly all of his adult life, Swami Kriyananda was a swami of the Giri (Mountain) branch of the Swami Order, as was his guru Yogananda, and his guru's guru, Swami Sri Yukteswar. He was the Dharmacharya (leading according to dharma) and spiritual guide for Ananda communities and activities worldwide. He founded the Nayaswami Order, a new monastic order, in 2009.

honors and awards

- * 2013 Next Generation Indie Book Award for Best New Spirituality Book for *Paramhansa Yogananda: A Biography With Personal Reflections & Reminiscences*
- * 2012 International Book Award for Best New Spirituality Book for *Paramhansa Yogananda: A Biography With Personal Reflections & Reminiscences*
- * 2012 Letter from the Mayor of the City of Los Angeles (Mayor Antonio R. Villaraigosa): “For over 50 years, Swami Kriyananda has shed a spiritual and reflective light into the world, across continents and into the lives of individuals. We thank him for his many accomplishments and for sharing the life and teachings of yogi Paramhansa Yogananda.”
- * 2009 Appointed to the Board of *Vedanta Today*
- * 2009 Eric Hoffer Award for Best New Self-Help/Spiritual Book for *The New Path: My Life with Paramhansa Yogananda*
- * 2009 USA Book News Award for Best New Spiritual Book for *The New Path: My Life with Paramhansa Yogananda*
- * May 2008 Yoga nel Mondo Award by the Milan and Rome Yoga Festival, with this tribute: “To the maestro Swami Kriyananda, enlightened representative of the yoga science and philosophy, and indefatigable supporter and major spokesman of the bridge between East and West.”
- * May 2008 Honorary Member of the International Yoga Confederation of New Delhi
- * May 2008 Honorary Member of the World Movement for Yoga
- * May 2008 1st Conacreis Award (National Coordination of the Ethical, Interior, and Spiritual Centers) to honor Swami Kriyananda’s dedication to the building of spiritual communities worldwide
- * May 2008 Honorary Member of The Club of Budapest International
- * 2007 Recipient of the Julius Caesar Medal in Rome and Keys to the City (an honor generally reserved for heads of state)
- * 2007 Premio Ponte del Consorzio Per i Libri (The Bridge Award given by The Consortium for Books) in recognition of Swami Kriyananda’s role as a major spokesman for unity and dialogue between cultures, East and West. For having dedicated “all his life and his work to the service of others, creating a bridge between philosophy and practicality, science and religion, social duties and inner well-being, East and West. . . . For sixty years he has also affirmed the principles of the union between East and West, spreading throughout the entire world the ancient principles of Yoga and the spiritual teachings of the highest Indian tradition of Self-realization, making them practical and at the same available to people of every social level, and applicable in every area of daily life.”
- * 2005 Honorary Member of The Club of Budapest International (Other members include Mikhail Gorbachev, the Dalai Lama, and Archbishop Desmond Tutu.)
- * July 2004 International Award for Goodness, in Milan, Italy, upon the nomination of Tara Gandhi, granddaughter of Mahatma Gandhi. Previous recipients include the Dalai Lama.
- * 1995 Lifetime Achievement Award, Unity in Yoga Conference, Snowmass, CO
- * 1992 Nominated for the Templeton Progress in Religion Prize
- * 1991 First prize at the National Festival of World Peace in Italy for the oratorio, *Christ Lives*
- * 1990 Adelaide Ristori Award, Italy, for the oratorio, *Christ Lives*
- * 1989 The Presidential Cup, second prize at the 1st Annual Modial Mariano, Colle di Fuori, Rome, Italy, for the oratorio, *Christ Lives*

achievements

founder

- * 2009: The Nayaswami Order: A new movement based on positive aspects of renunciation, rather than the traditional world-negating approach. It is intended for people from all walks of life, married or single, who are committed to finding God. The Nayaswami Order is open to people of every religious affiliation. Currently, there are close to 1,000 members of this order, described in *A Renunciate Order for the New Age*.
- * 2009–present: A new residential Ananda community in Pune, India.
- * 2003–present: A new Ananda center in India, headquartered near New Delhi. Initiatives include: training thousands of Indians in meditation and yoga principles, Kriya initiations and new meditation groups in major cities, the Yoga Institute of Living Wisdom, development of affordable solar power technologies for India's small villages, and a publishing company to bring the teachings of Yogananda affordably to India's people.
- * 1967–present: Ten intentional communities worldwide with 1,000 residents: Ananda Village in Nevada City (the first and largest community), Ananda Sacramento, Ananda Palo Alto, and Ananda Los Angeles, CA; Ananda Seattle; Ananda Portland and Laurelwood, OR; Ananda Europa in Assisi, Italy; Ananda in New Delhi (Gurgaon), and Ananda in Pune, India.
- * 1967–present: Places of worship called Ananda Sangha in each of the cities above, providing training in Raja Yoga and meditation, spiritual support, and weekly worship services.
- * 1967–present: Retreat centers that provide spiritual training for guests, and opportunities for seclusion. Expanding Light Retreat in Nevada City, CA; Ananda Meditation Retreat in Nevada City; and Ananda Europa in Assisi, Italy.
- * 1973–present: Education for Life Schools for children, which offer character development,

strong academics, and development of moral strength. The school curriculum is ecumenical; students of all religious backgrounds may attend. There are schools in Portland; Seattle; Palo Alto and Nevada City, CA; Assisi, Italy; and in India. Many other schools are adopting the curriculum and ideals of Education for Life.

- * 1987: A new religious order (Ananda Sevaka) and *The Rule*, which guides the spiritual lives of order members. This order is unusual in that it provides guidance both to monastics and householders.
- * 1986: A new worship service called *The Festival of Light*, which describes the soul's long journey from relative ignorance to the light of spiritual understanding. This ceremony is an integral part of Ananda's Sunday worship service, accompanied by music and periods of prayer and blessing.
- * 1971–present: Meditation groups, which meet regularly for meditation and fellowship. There are currently over 140 groups in nineteen countries.

spiritual teacher

Swami Kriyananda lectured frequently to students throughout the world, both in person, and through recordings of talks now available to many more people via the web. Many recorded classes can be found easily online, and provide hundreds of thousands with access to the teachings of Yogananda.

- * 2012: Author of *Yogananda for the World*, an exploration of how Yogananda is represented by Self-Realization Fellowship in ways that diverge from Yogananda's original teachings, and from Swami Kriyananda's personal experience of the great yoga master. (A more complete list of books is below, under "Author.")
- * 2012: Author of *Paramhansa Yogananda: A Biography, with Personal Reflections and Reminiscences*.
- * 2009: Author of *The New Path: My Life with Paramhansa Yogananda*.
- * 2007: Author of *In Divine Friendship: Letters of Counsel and Reflection*, a compendium of letters sent to seekers over a forty-year period.

- * 2007: Author of *Revelations of Christ, Proclaimed by Paramhansa Yogananda*. Profound revelation of Christ's life and teachings as based on the experience of realized saints, and in many cases, different than the traditional interpretations by theologians.
- * 2006: Author of *The Essence of the Bhagavad Gita*, a 600-page commentary on a scripture to a billion people: new insights on the nature of consciousness, the yogic pathway to freedom through subtle energy currents in the spine, and the importance of the mystic and the moral teachings of the Gita.
- * 2006: Keynote speaker at World Congress, "Expanding Paradigms, Science, Consciousness, and Spirituality," All India Institute of Medical Sciences (AIIMS), New Delhi.
- * 2003–2004: Authored a weekly column on spiritual living for *The Hindustani Times*.
- * 2005: Keynote speaker, International Project Management Association (IPMA) Conference, New Delhi, November 13–16.
- * 2005: Recorded, for the AASTA Television Channel, 365 episodes of a twenty-minute program called "A Way of Awakening" based on his book, *Conversations with Yogananda*. Continues to be broadcast daily to hundreds of millions of Hindu viewers worldwide.
- * 2005: Guest of honor and keynote speaker for the launch of *Conversations with Yogananda*, in Milan, Italy.
- * 2005: Wrote *Material Success Through Yoga Principles*, an ongoing home study course to help integrate spiritual principles with one's work life.
- * 2004: Began teaching and writing full-time in India, and guiding the teaching activities of a large team of longtime students near New Delhi.
- * 2003: Keynote speaker at "Signs and Messages of the Soul" conference, Anima Edizioni, Milan, Italy.
- * 1998–2004: Began teaching and writing full-time in Italy, teaching weekly at the Ananda Assisi Retreat, one of the largest yoga retreat centers in Europe.
- * 1991: Speaker at "Visions of the Future" conferences with Louise Hay and others.
- * 1990–2002: Expert witness and defense in a major lawsuit which threatened religious freedoms for Ananda, and potentially many other small religious group in the U.S. Ananda won this case and established a helpful precedent in future cases: the teachings and likeness of Yogananda are not the property of any single organization, and many of his original writings are now in the public domain, and can be studied freely by anyone. Yogananda's name and the phrase "Self-realization" cannot be trademarked or owned by any organization.
- * 1989: Keynote speaker for Whole Life Expo in San Francisco, Los Angeles, and New York.
- * 1986: Author of *Education for Life*, describing the educational approach used in Ananda schools for children.
- * 1980: Established a retreat and community in Italy.
- * 1978: Began the first of eight spiritual communities in more urban areas, this one in Sacramento, allowing more people to live and work in an Ananda community, and still be active in the world.
- * 1978: Two national lecture tours: "Joy is Within You."
- * 1976: Wrote *The Path*, an autobiography that also serves as a guidebook for other aspiring disciples: how to seek God, how to develop spiritually, the nature of a guru. He also shared many examples from Yogananda's life that had never been published before.
- * 1973: Founded Education for Life Schools for children, offering character development, strong academics, and development of moral strength. The school curriculum is ecumenical; students of all religious backgrounds may attend.

- * 1967–2013: Author of many books that help people to spiritualize nearly every aspect of human endeavor.
- * 1967–2013: Taught the public and his longtime students in Sunday services, and retreats, classes, and satsangs. During his life, starting in 1949, he taught many thousands of classes.
- * 1967–98: Taught yoga and meditation throughout Northern California.
- * 1969: Founded the Ananda Community in Nevada City, CA, as an experiment in intentional living, and as a supportive environment for individuals seeking spiritual growth.
- * 1968: Authored a Raja Yoga study course as a comprehensive home study guide to its practice and understanding.
- * 1967: Founded the Ananda Meditation Retreat in Nevada City, CA, for the study of yoga and meditation, and the teachings of Paramhansa Yogananda.
- * 1966–69: Hosted a weekly fifteen-minute radio program in Sacramento.
- * 1966: Taught for the Peace Corps at University of California at Davis.
- * 1964–1969: Hosted a weekly fifteen-minute radio program in San Francisco.
- * 1963: Taught at the American Academy of Asian Studies in San Francisco (one of the roots in the early 1960s of what was later known as the “San Francisco Renaissance.”)
- * 1962–1964: Served as a principal teacher for the Cultural Integration Fellowship in San Francisco.
- * 1958–62: Served as the main minister and lecturer in India for Self-Realization Fellowship (SRF) and Yogoda Satsanga Society (YSS).
- * 1960: Elected to the Board and made Vice President of SRF/YSS.
- * 1950–1958: Served as the main minister for Self-

Realization Fellowship churches in Southern California.

- * 1950: Placed in charge of the SRF male monastics by Yogananda.
- * 1949: Made a minister by Yogananda. As instructed to do so by his guru, he began lecturing regularly at the SRF Hollywood Temple in Los Angeles, CA.

spiritual leader

1949–2013: Swami Kriyananda did not have what most people would consider a personal life. He endeavored to uplift humankind, however possible, through writing, lecturing, music, and acts of loving-kindness. He trained a large number of his students to teach and to assume leadership responsibility in the same way, as free as possible from personal concern, thinking of the spiritual needs of others. He offered spiritual counseling personally and in correspondence. He was a patient and sensitive teacher, allowing people to learn by experience, and putting the needs of individuals above the organization. “People are more important than things” is one of the guiding principles of Ananda; leaving things undone is preferable when there is spiritual benefit to someone in the middle of learning a hard life lesson. “Where there is adherence to dharma (right action), there is victory” is another of Ananda’s guiding principles. Kriyananda encouraged his students to live in harmony with others, but also to speak out with courage when true principles are at stake. His life was filled with many examples of both kindness and firm courage in the face of adharma (injustice).

author

Swami Kriyananda wrote many books, each intended to help individuals expand their awareness and deepen their inner experience of God. They were inspired by his more than sixty years of discipleship, his intense study and personal experience of the power of Raja Yoga to transform human consciousness, and his compassion for the suffering of the soul when separated from God. Eighty-one of his books have been translated into one or more languages, other than the original English. His books are available in thirty different languages, in ninety countries.

Love Perfected, Life Divine: A Novel, forthcoming 2013

The Need for Spiritual Communities and How to Start Them, forthcoming 2013

(earlier editions: *Intentional Communities: How to Start Them and Why*, 1990, and *Cooperative Communities: How to Start Them and Why*, 1967)

Go On Alone: A Struggle Between Personal Integrity and the Demand for Conformity, forthcoming 2013

(earlier edition: *A Place Called Ananda: The Trial by Fire that Forged One of the Most Successful Cooperative Communities in the World Today*, 1996)

A Tale of Songs, forthcoming 2013 (earlier edition: *I've Passed My Life as a Stranger, Lord*, 2004)

Images of Wisdom (published in Italy as *Like a Ray of Light*), forthcoming 2013

Demystifying Patanjali: The Yoga Sutras (Aphorisms): The Wisdom of Paramhansa Yogananda, Presented by his disciple, Swami Kriyananda, 2013

A Pilgrimage to Guadalupe: The Final Journey of the Soul, 2013

The Time Tunnel, 2013

Finding Happiness (movie script), 2012

Paramhansa Yogananda: A Biography with Personal Reflections and Reminiscences, 2012

Self-Expansion Through Marriage: A Way to Inner Happiness, 2012 (earlier editions: *Expansive Marriage: A Way to Self-Realization*, 1995, and *How to Spiritualize Your Marriage*, 1982)

The Answer (movie script), 2012

The Time Tunnel (movie script), 2012

Yogananda for the World: Freeing His Legacy from Sectarianism, 2012 (earlier edition: *Rescuing Yogananda*, 2010)

The Wayshower (movie script), 2011

A Renunciate Order for the New Age, 2010

Living Wisely, Living Well, 2010 (earlier edition: *Do It Well!* 2010)

The New Path: My Life with Paramhansa Yogananda, 2009 (earlier editions: *The Path: One Man's Quest on the Only Path There Is*, 1996, and *The Path: Autobiography of a Western Yogi*, 1977)

Religion in the New Age and Other Essays for the Spiritual Seeker, 2008

The Bhagavad Gita According to Paramhansa Yogananda, Edited by his disciple, Swami Kriyananda, 2008

The Rubaiyat of Omar Khayyam Explained by Paramhansa Yogananda, Edited by Swami Kriyananda (2nd edition), 2008 (earlier edition: same title, 1994)

Whispers from Eternity by Paramhansa Yogananda, Edited by his disciple, Swami Kriyananda, 2008

Early Visits to Saints of India, 2007

In Divine Friendship: Letters of Counsel and Reflection, 2007

Revelations of Christ, Proclaimed by Paramhansa Yogananda, Presented by his disciple, Swami Kriyananda, 2007

The Essence of the Bhagavad Gita, Explained by Paramhansa Yogananda, As Remembered by his disciple, Swami Kriyananda, 2006

Material Success Through Yoga Principles, 2005

Sadhu, Beware!:
A New Approach to Renunciation, 2005

Space, Light, and Harmony:
The Story of Crystal Hermitage, 2005

The Story Behind the Story, 2005

Affirmations for Self-Healing, 2005
(earlier edition: same title, 1998)

God Is for Everyone, 2004

Education for Life: Preparing Children to Meet the Challenges, 2004 (earlier editions: same title, 1997, and same title without the subtitle, 1986)

Conversations with Yogananda, Recorded, with Reflections, by his disciple, Swami Kriyananda, 2003

The Singer and the Nightingale: An Allegory, 2003

Hope for a Better World!: The Small Communities Solution, 2002

Intuition for Starters: How to Know and Trust Your Inner Guidance, 2002

The Art and Science of Raja Yoga, 2002 (earlier edition: *14 Steps to Perfect Joy*, 1971)

The Land of Golden Sunshine: An Allegory of Soul-Yearning, 2002

Out of the Labyrinth: For Those Who Want to Believe, but Can't, 2001 (earlier editions: *Crises in Modern Thought: Solutions to the Problem of Meaninglessness*, 1988 & 1972)

The Promise of Immortality: The True Teaching of the Bible and the Bhagavad Gita, 2001

Secrets of Comfort and Joy, 2000

Shaped by Saints (co-authored with Devi Mukherjee and Durga Smullen), 2000

The Light of Superconsciousness: How to Benefit from Emerging Spiritual Trends, 1999

The Hindu Way of Awakening: Its Revelation, Its Symbols, 1998

Secrets of Meditation, 1997

Awaken to Superconsciousness: How to Use Meditation for Inner Peace, Intuitive Guidance, and Greater Awareness, 1996

Meditation for Starters, 1996

Rays of the One Light: Weekly Commentaries on the Bible and the Bhagavad Gita, 1996

Do It Now!, 1995

Moments of Truth: Excerpts from the Rubaiyat of Omar Khayyam Explained, 1995

Secrets of Emotional Healing, 1995

Secrets of Friendship, 1995

Gurus, Spiritual Authority, and Celibacy, booklet, 1994

Life's Little Secrets—For Children, 1994

Little Secrets of Friendship—For Children, 1994

Little Secrets of Happiness—For Children, 1994

Little Secrets of Success—For Children, 1994

Religion in the New Age booklet, 1993

Secrets for Men, 1993

Secrets for Women, 1993

Secrets of Bringing Peace on Earth, 1993

Secrets of Leadership, 1993

Secrets of Love, 1993

Secrets of Marriage, 1993

Secrets of Prosperity, 1993

Secrets of Radiant Health and Well-Being, 1993

Secrets of Self-Acceptance, 1993

Secrets of Winning People, 1993

Money Magnetism: How to Attract What You Need, When You Need It, 1992 (earlier edition: *How to Use Money for Your Own Highest Good*, 1981)

My Separation from SRF booklet, 1992

Open Letter to SRF booklet, 1992

Secrets of Life, 1992

The Peace Treaty: A Play in Three Acts, 1991

The Essence of Self-Realization: The Wisdom of Paramhansa Yogananda, Recorded, Compiled, and Edited by his disciple Swami Kriyananda, 1990

The Beatitudes: Their Inner Meaning, 1989

Rays of the Same Light: Parallel Passages, with Commentary, from the Bible and the Bhagavad Gita (vol. 3), 1989

Secrets of Happiness, 1989

Secrets of Inner Peace, 1989
Secrets of Success, 1989
Twenty-Six Keys to Living with Greater Awareness, 1989
Affirmations and Prayers, 1988
Art as a Hidden Message: A Guide to Self-Realization, 1988
Rays of the Same Light: Parallel Passages, with Commentary, from the Bible and the Bhagavad Gita (vol.2), 1988
Cities of Light: What Communities Can Accomplish, and the Need for Them in Our Times, 1987
Guidelines of Conduct for Members of the Ananda Sevaka Order, 1987
How to Be a True Channel, 1987
On Wings of Joy, 1987
Rays of the Same Light: Parallel Passages, with Commentary, from the Bible and the Bhagavad Gita (vol.1), 1987
The Art of Supportive Leadership, 1987 (earlier edition: *The Art of Creative Leadership*, 1980)
Ananda Yoga for Higher Awareness, 1985 (earlier edition: *Yoga Postures for Higher Awareness*, 1967)
A New Dispensation, 1982
Keys to the Bhagavad Gita, 1979
Winging on the Wind, 1979
Meaning in the Arts, 1978
Stories of Mukunda, 1976
A Visit to Saints of India, 1975 (earlier edition: *Letters from India*, 1973)
Tales for the Journey, 1974
The Jewel in the Lotus, 1974
The Road Ahead, 1974

Eastern Thoughts, Western Thoughts, 1973

Letters to Truth Seekers, 1973

Your Sun Sign as a Spiritual Guide, 1971

India's Ancient Book of Prophecy, 1967

Yours the Universe!, 1967

Publisher: Crystal Clarity Publishers,
14618 Tyler Foote Road, Nevada City, CA 95959
(800) 424-1055,
www.crystalclarity.com

The Art of Leadership, 2001

Publisher: MJF Books

Superconsciousness: A Guide to Meditation, 1996

Publisher: Warner Books

Give Me Thy Heart—Rule for Monks, 1959

Publisher: Self-Realization Fellowship, 3880 San Rafael Avenue, Los Angeles, CA 90065

contributor

Science and the Reenchantment of the Cosmos: The Rise of the Integral Vision of Reality, by Ervin Laszlo, (Inner Traditions) 2006

dvds

My Vision for the Future of Mankind (DVD), Tecniche Nuove, Anima TV, Milan, Italy, 2010

The Essence of the Bhagavad Gita, video series, 2009

composer

Swami Kriyananda composed over 400 pieces of music, both vocal and instrumental. He described it as coming through him from a higher Source, rather than being created by him. He felt that music can help to uplift consciousness, both in the listener and the performer. Many of his students are also musicians, and experience the performance of this music as an integral part of their spiritual practice. A few notable compositions and collections (see addendum for a more complete list):

The Oratorio: Christ Lives, vocal, instrumental
Secrets of Love, instrumental
Life Mantra, choir
The Divine Romance, piano sonata
Songs of Divine Joy, vocal
Songs of Shakespeare, vocal
Mystic Harp, I and II, instrumental
(recorded by Derek Bell of the Chieftains)

innovations in teaching

- * Applied the principles of Yoga philosophy to the pressing needs of daily life, and devoted his lectures and books to making those principles accessible and practical for all.
- * Developed a method of educating children that teaches skills in maturity and character to prepare children for success in life. Children learn emotional self-mastery, conflict resolution, and compassion, among many other skills. Emphasis is on increasing awareness of Self and of others, and developing a lifelong enthusiasm for learning.
- * Developing a curriculum for a new school in India for children with practical tests that will measure these critical indicators for success later in life: Creativity Quotient, Ambition Quotient, Happiness Quotient, Competency Quotient, and Perceptivity Quotient (rather than only an Intelligence or IQ test).
- * Taught his longtime students by suggesting life and work situations that brought out the character and soul development needed. His instructional style was unusually understated and patient, allowing people to learn for themselves by experience, sometimes hard-won over many years. Learning of this kind is never forgotten and spiritual gains are lasting.

interests

Raja Yoga
Yoga Philosophy
Meditation
Discipleship
Communities

Scriptural Interpretation of the Bible
and Bhagavad Gita
Ecumenism
Meaning in the Arts
Education
Leadership
Healing
Principles of Success

foreign language abilities/skills

Spoke Italian, French, Spanish, German, Hindi, Bengali, Romanian, Indonesian, and English.
Lectured in English, Italian, French, German, Spanish, Hindi, and Bengali.

specialized skills

- * Composer (see addendum)
- * Lyricist and Poet: Won two poetry awards at Haverford College; studied under W.H. Auden.
- * Writer (see Author, above)
- * Playwright: *The Peace Treaty*, *The Singer and the Nightingale*, and *Jewel in the Lotus*.
- * Photographer: Fifteen thousand photographs which endeavor to capture the consciousness behind images. Some photos have been used on inspirational posters and in books.
- * "Occasional artist with a brush." His paintings have been used on book covers and on posters.
- * Vocal soloist on recordings, including: *I've Passed My Life as a Stranger*, *Some of My Favorites*, *Soul Songs*, *Memories*, *Mantra*, and *Così Canta il mio Cuore*.

volunteer work

1948–2013: Swami Kriyananda volunteered full-time in service to others, in exchange for little or no income. Copyrights to his books and music have been placed in a trust. Royalties are directed toward the work of sharing Yogananda's teachings with the public. For many years he received no salary or stipend, and depended on donations for all his needs, including food, housing, and medical care.

1997: After the massive earthquakes that damaged large areas around Assisi, Italy, including the Basilica of St. Francis, Swami Kriyananda raised funds to help rebuild homes in the area in a campaign called “Hope and Homes for Italy.” He encouraged the use of wood instead of stone building materials, to minimize future earthquake fatalities.

academic background

1948: Began a lifetime of discipleship to Paramhansa Yogananda, which proved to be the “higher” education he was longing for.

1945: Brown University, English major, education not completed

1943: Haverford College

1942: Scarsdale High School, New York

1940: Kent School, Kent, Connecticut

1939: Hackley School, Tarrytown, New York

1937: The Downs School, Colwall, England

1935: L’Avenir School, Chesières, Switzerland

1931–1935: Teleajean, Romania school (Calvert System) and home schooling

references

Jyotish and Devi Novak, jyotish@ananda.org, devi@ananda.org

Asha Praver, praver@anandapaloalto.org

Padma McGilloway, padma@anandaseattle.org

Kirtani Stickney, kirtani@ananda.it

Dharmadas Schuppe, dharmadas@ananda.org

Addendum:

musical compositions

recordings:

A New Renaissance, instrumental

Adolescence, instrumental

All the World is My Friend, vocal

An Evening in Italy (Cosi Canta), vocal

AUM, Mantra of Eternity (traditional), vocal

Autobiography of a Yogi Reminiscences, vocal and instrumental

Chants from Fratellanza Della Gioia, chanting, vocal

Chant of the Angels, vocal, instrumental

Christ Lives, vocal, instrumental

Come Gather ’Round, vocal

Festival of Light, vocal

I Am Thine, chanting, vocal

I Came from Joy!, vocal

I Cantanti Della Gioia, vocal

I, Omar, instrumental

Into the Magic, vocal

Joy in the Heavens, vocal

Joy Singers in Concert, vocal

Kriyananda Chants Yogananda, chanting, vocal

Life is the Quest for Joy, instrumental

Mantra (traditional), vocal

Mediterranean Magic, instrumental, vocal

Memories, vocal

More Power to You, vocal

Music for Meditation, vocal

Music from Ananda, vocal

Music to Awaken Superconsciousness, instrumental

Mystic Harp, instrumental

Mystic Harp 2, instrumental

Nel Silenzio del Mio Cuore, vocal

Oratorio: Christ Lives, vocal and instrumental

Praise Ye the Lord, vocal

Rainbows and Waterfalls, instrumental

Romanian Memories, vocal and instrumental

Say “Yes” to Life, vocal

Secrets of Life, instrumental with affirmations

Secrets of Love, instrumental

Songs of Gladness, vocal

Songs of India, vocal

Songs of Prayer, vocal
Songs of Shakespeare (melodies), vocal
Songs of St. Francis, vocal
Songs of the Soul, vocal
Soul Songs, vocal
That Night When Christ Was Born, vocal
Wedding Music, vocal
Windows on the World
(*Some of My Favorites*), vocal
World Brotherhood Choir in Assisi, vocal
Publisher: Crystal Clarity Publishers, recordings and
sheet music
Brahmanandam, vocal
Music for Meditation, Yogananda's chants, vocal
Publisher: Self-Realization Fellowship, recordings

compositions, from 1964, by title:

"Chinese Garden," instrumental, 2001
"Fill Me with the Sound of AUM," chant, 2001
"Echoes of a Lost Joy" (section of "Memories of a Lost
Joy"), instrumental, *Secrets of Love*, 2000
"Goodnight, Sweetheart," instrumental,
Secrets of Love, 2000
"Love Bids Adieu to Uncertainty," instrumental,
Secrets of Love, 2000
"Love Is a Magician," instrumental,
Secrets of Love, 2000
"Love Is a Search for One's Own Self," instrumental,
Secrets of Love, 2000
"Love Is a Shared Sense of Fun," instrumental,
Secrets of Love, 2000
"Love Is Ever-New Discovery," instrumental,
Secrets of Love, 2000
"Love Is Mutual Soul-Recognition," instrumental,
Secrets of Love, 2000
"Love Is Shared Understanding," instrumental,
Secrets of Love, 2000
"Love Is the Aspiration Toward Perfection,"
instrumental, *Secrets of Love*, 2000

"Love Is the Dawn of Understanding," instrumental,
Secrets of Love, 2000
"Love Is the Doorway to Freedom," instrumental,
Secrets of Love, 2000
"Love Is the Dream of Infinity," instrumental,
Secrets of Love, 2000
"Love Is the Memory of a Lost Joy," instrumental,
Secrets of Love, 2000
"Love Is the Perfection of Friendship," instrumental,
Secrets of Love, 2000
"Love Is the Voice of Stillness," instrumental,
Secrets of Love, 2000
"Love, Like a Garden, Needs Tending Daily,"
instrumental, *Secrets of Love*, 2000
"Love's Laughter Is Kindly," instrumental,
Secrets of Love, 2000
"Awa' to the Hills," instrumental,
Mystic Harp 2, 1999
"Brave Were the People," instrumental,
Mystic Harp 2, 1999
"Brave Were the People," vocal, 1999
"Celtic Memories," instrumental,
Mystic Harp 2, 1999
"The Christ Child's Asleep," instrumental,
Mystic Harp 2, 1999
"Dare to Be Different," instrumental,
Mystic Harp 2, 1999
"Dare to Be Different!" vocal,
Windows on the World (Some of My Favorites), 1999
"Dark Eyes," instrumental,
Mystic Harp 2, 1999
"Dark Eyes," vocal, 1999
"Freedom? 'Tis a Gladsome Heart," instrumental,
Mystic Harp 2, 1999
"Home Is a Green Hill," vocal,
Mystic Harp 2, 1999
"Home's Where the Heart Is," instrumental,
Mystic Harp 2, 1999

“It’s God’s Green Earth,” instrumental,
Mystic Harp 2, 1999

“Jenny Will Love Me,” instrumental,
Mystic Harp 2, 1999

“Jenny Will Love Me,” vocal,
Windows on the World (Some of My Favorites), 1999

“Johnnie’s a Braw Dancer!” instrumental,
Mystic Harp 2, 1999

“Marchin’ Off to Glory,” instrumental,
Mystic Harp 2, 1999

“Sailing the Blue Sea,” instrumental,
Mystic Harp 2, 1999

“To Death I’m a Stranger,” instrumental,
Mystic Harp 2, 1999

“Wedding Dance,” instrumental,
Mystic Harp 2, 1999

“With Bobbie I’ll Dance,” instrumental,
Mystic Harp 2, 1999

“Ah, Fill the Cup,” instrumental,
Raga Omar Khayyam, Himalayan Nights 2, 1998

“The Ancient Ruby,” instrumental,
Raga Omar Khayyam, Himalayan Nights 2, 1998

“Music of a Distant Drum,” instrumental,
Raga Omar Khayyam, Himalayan Nights 2, 1998

“Through the Seventh Gate,” instrumental,
Raga Omar Khayyam, Himalayan Nights 2, 1998

“I Am But an Empty Vessel”
 (melody), chant, 1997

“The Temptation of Christ,” vocal,
Christ Lives, 1996, 2000 (expanded)

“A Thousand Blossoms Woke with the Day,”
 instrumental, *I, Omar*, 1996

“Ah, Moon of My Delight,” instrumental,
I, Omar, 1996

“Alas, that Spring Should Vanish with the Rose,”
 instrumental, *I, Omar*, 1996

“Ancient Memories,” instrumental,
A Celtic Evening with Derek Bell, 1996

“Birds in the Spring,” instrumental,
Mystic Harp 2, 1996

“Celtic Moonrise,” instrumental,
Mystic Harp, 1996

“Daughter of Aran,” instrumental,
Mystic Harp, 1996

“Deirdre’s Sorrows,” instrumental,
Mystic Harp, 1996

“Deirdre’s Sorrows,” vocal,
Windows on the World (Some of My Favorites), 1996

“Desdemona’s Song,” instrumental,
Mystic Harp, 1996

“Desert Solitude,” vocal,
Christ Lives, 1996

“Dublin Town,” instrumental,
Mystic Harp, 1996

“Dublin Town,” vocal,
Windows on the World (Some of My Favorites), 1996

“Emerald Isle,” vocal,
A Celtic Evening with Derek Bell, 1996

“The Few Were Soon Many,” vocal,
Christ Lives, 1996

“God Is Truth,” vocal,
Christ Lives, 1996

“The Hill that Was Tara,” instrumental,
Mystic Harp, 1996

“The Hill that Was Tara,” vocal,
Windows on the World (Some of My Favorites), 1996

“His Mission Begins,” vocal,
Christ Lives, 1996

“Homeward Bound,” instrumental,
Mystic Harp, 1996

“The Hunter of the East,” instrumental,
I, Omar, 1996

“Irish Lullaby,” instrumental,
Mystic Harp, 1996

“Irish Lullaby,” vocal,
A Celtic Evening with Derek Bell, 1996

“Jesus Went to Galilee,” vocal,
Christ Lives, 1996

“John Anderson, My Jo,” instrumental,
A Celtic Evening with Derek Bell, 1996

“The Joy of Redemption,” vocal,
Christ Lives, 1996

“Land of Mystery,” instrumental,
Meditation for Starters, 1996

“Leave the Wise to Talk,” instrumental,
I, Omar, 1996

“Life Cannot Die,” vocal,
Christ Lives, 1996

“Lift Your Heart in Strength,” instrumental,
Mystic Harp, 1996

“The Light that Was Christ,” vocal,
Christ Lives, 1996

“Look After Me—in Vain!” instrumental,
I, Omar, 1996

“Love Is a Magician,” vocal,
An Evening in Italy (Cosi Canta), 1996

“The Man that Was Jesus,” vocal,
Christ Lives, 1996

“Maurya’s Lament,” instrumental,
Mystic Harp, 1996

“Memories of That Isle,” instrumental,
Mystic Harp, 1996

“Memories of That Isle,” vocal,
Windows on the World (Some of My Favorites), 1996

“The Year Reviving Old Desires,” instrumental,
I, Omar, 1996

“Oh, Come with Old Khayyam,” instrumental,
I, Omar, 1996

“One Evening at the Close of Ramazan,” instrumental,
I, Omar, 1996

“Parade,” instrumental,
Mystic Harp, 1996

“Playboy of the Western World,” instrumental,
Mystic Harp, 1996

“Shepherds, Awake,” vocal,
Christ Lives, 1996

“Sing Out with Joy,” vocal,
Christ Lives, 1996

“The Sorrow of Jesus,” vocal,
Christ Lives, 1996

“The Moving Finger Writes,” instrumental,
I, Omar, 1996

“Three Wise Men Came,” vocal,
Christ Lives, 1996

“To Jordan Came Jesus,” vocal,
Christ Lives, 1996

“To Mary There Came,” vocal,
Christ Lives, 1996

“To Souls that Were Fallen,” vocal,
Christ Lives, 1996

“We’re Off to School!” instrumental,
Mystic Harp 2, 1996

“When Thyself with Shining Foot Shall Pass,”
 instrumental, *I, Omar*, 1996

“Who Dreamed of the Tragedy?” vocal,
Christ Lives, 1996

“The Wonders Man Carved,” vocal,
Christ Lives, 1996

“Cherry Blossoms in Kyoto,” vocal, 1995

“Mañana, Friends,” vocal, 1995

“Hawaiiiana,” vocal, 1995

“Friendship Is Acting in Freedom,” instrumental,
Secrets of Life, 1994

“Good Morning,” vocal, 1994

“Goodnight, Sweetheart,” vocal,
An Evening in Italy (Cosi Canta), 1994

“Happiness Is Within,” instrumental,
Secrets of Life, 1994

“Inner Peace,” instrumental,
Secrets of Life, 1994

“Leadership,” instrumental,
Secrets of Life, 1994

“Life Is an Adventure in Self-Awakening,”
 instrumental,
Secrets of Life, 1994

"Life Mantra (Chant of the Angels)," vocal,
Chants of the Angels, 1994

"Overcoming," instrumental,
Secrets of Life, 1994

"Prosperity Is a State of Mind," instrumental,
Secrets of Life, 1994

"Radiant Health and Well-Being," instrumental,
Secrets of Life, 1994

"See All as Your Greater Self," instrumental,
Secrets of Life, 1994

"Self-Transcendence," instrumental,
Secrets of Life, 1994

"Success Is Self-Perfection," instrumental,
Secrets of Life, 1994

"Different Worlds (Life Is a Quest for Joy),"
 instrumental, 1994

"Lullaby (Ninnananna)," 1994

"Gottsliebe," instrumental, 1994

"Greek Dance," instrumental, 1994

"Dearest, When I Think of Thee," vocal,
Peace Treaty, 1992

"Free At Last," vocal,
Peace Treaty, 1992

"Mist," instrumental,
Mystic Harp, 1992

"Mist," vocal,
Meditation for Starters, 1992

"New Dawn," instrumental,
A Celtic Evening with Derek Bell, 1992

"Teresa of Avila's Admonition," chant, 1992

"Life Is a Dream," vocal,
Joy In the Heavens, 1990

"Waltz," vocal,
The Singer and the Nightingale, 1990

"Sri Gurudeva," chant, 1989

"Many Hands Make a Miracle," vocal,
More Power to You, 1988

"I Will Always Think of Thee
 (Quando Mi Sveglia)," vocal,
World Brotherhood Choir in Assisi, 1987

"Joined in Prayer," vocal, 1987

"Rest in God, Live in God," chant, 1987

"Reveal Thyself," chant, 1987

"Canticle of the Creatures (Cantico)," vocal,
Songs of St. Francis, 1986

"Father, Mother, Friend (Padre, Madre)," vocal,
Festival of Light, 1986

"I Wander with Thee (Ora, Padre)," vocal,
I Cantanti Della Gioia, 1986

"I Will Sing Thy Name" (arrangement), vocal, 1986

"Life Flows On Like a River," vocal,
Songs of St. Francis, 1986

"Lord Most High
 (Make Us Channels of Thy Peace)," vocal,
An Evening in Italy (Così Canta), 1986

"Minstrel Dance," instrumental,
Songs of St. Francis, 1986

"Sing Out with Joy (Canta Con Noi)," vocal,
Festival of Light, 1986

"Thunder of Om," vocal,
Festival of Light, 1986

"Young Ladies of Assisi," instrumental,
Songs of St. Francis, 1986

"A New Tomorrow," vocal,
Christ Lives, 1985

"Ah, Moon of My Delight," vocal,
Autobiography of a Yogi Reminiscences, 1985

"Ancient Greece," instrumental,
Christ Lives, 1985

"The Annunciation," vocal,
Christ Lives, 1985

"Blessed Are They," vocal,
Christ Lives, 1985

"Blessed the Life," vocal,
Praise Ye the Lord, 1985

“Boys Go To and Fro,” vocal,
Autobiography of a Yogi Reminiscences, 1985

“Chartres Cathedral,” instrumental,
Christ Lives, 1985

“Christ Has Come,” vocal,
Christ Lives, 1985

“Christ Is Risen,” vocal,
Christ Lives, 1985

“Desert Solitude,” instrumental,
Christ Lives, 1985

“Divine Friendship,” vocal,
Wedding Music, 1985

“Fear Not Zacharias,” instrumental,
Christ Lives, 1985

“Galilee,” instrumental,
Christ Lives, 1985

“Gethsemane,” instrumental,
Christ Lives, 1985

“God, Our Father-Mother,” vocal,
Wedding Music, 1985

“Hail Mary,” vocal,
Christ Lives, 1985

“He Who Clothes the Field,” vocal,
Christ Lives, 1985

“I Give My Daughter’s Hand,” vocal,
Wedding Music, 1985

“I, A Pilgrim,” instrumental,
Christ Lives, 1985

“Il Mio Cuore (You Fill My Heart with Music),” vocal,
Nel Silenzio del Mio Cuore, 1985

“In the Spirit,” vocal,
Christ Lives, 1985

“India,” instrumental,
Autobiography of a Yogi Reminiscences, 1985

“Invocation to the Woodland Devas,” vocal,
Wedding Music, 1985

“Jesus Walked These Hills,” instrumental,
Christ Lives, 1985

“Join Us in Blessing,” vocal,
Wedding Music, 1985

“Land of Milk and Honey,” instrumental,
Christ Lives, 1985

“Let This Cup Pass from Me,” vocal,
Christ Lives, 1985

“Lift Your Hearts,” vocal,
Christ Lives, 1985

“Living Water,” vocal,
Christ Lives, 1985

“Lord When in Darkness (Seguirò Sempre Te),”
vocal, 1985

“Mary and Elizabeth Meet,” vocal,
Christ Lives, 1985

“Mary Magdalene,” vocal,
Christ Lives, 1985

“May We Serve You,” vocal,
Praise Ye the Lord, 1985

“Mother of Us All,” vocal,
Autobiography of a Yogi Reminiscences, 1985

“Mother of Wisdom,” vocal,
Christ Lives, 1985

“Mukunda,” instrumental,
Autobiography of a Yogi Reminiscences, 1985

“Palm Sunday,” vocal,
Christ Lives, 1985

“Praise Ye the Lord,” vocal,
Praise Ye the Lord, 1985

“Psalm of David,” vocal,
Christ Lives, 1985

“Quanto Ti Amero,” vocal, 1985

“The Rubaiyat,” instrumental,
Autobiography of a Yogi Reminiscences, 1985

“Setting Out for Zion,” instrumental,
Christ Lives, 1985

“Shepherd’s Grotto,” instrumental,
Christ Lives, 1985

“Springtime,” instrumental,
Christ Lives, 1985

“This Is My Son,” vocal,
Christ Lives, 1985

“Thy Light Within Us Shining,” vocal,
Christ Lives, 1985

“Thy Will Be Done,” vocal,
Christ Lives, 1985

“Wedding Feast,” instrumental,
Christ Lives, 1985

“Wedding March,” instrumental,
Wedding Music, 1985

“Go with Love,” vocal,
All the World Is My Friend, 1985

“When Human Hopes,” vocal,
Christ Lives, 1985

“Where He Dwells,” vocal,
Praise Ye the Lord, 1985

“You Remain Our Friend,” vocal,
Christ Lives, 1985

“Prayer Before Meals,” vocal, 1985

“Welcome,” vocal, 1985

“Say ‘Thank You,’” vocal,
All the World Is My Friend, 1985

“Move, All You Mountains,” vocal,
All the World Is My Friend, 1985

“School Song (Sing in the Meadows),” vocal,
All the World Is My Friend, 1985

“I’ll Tell the World (Be Free Inside),” vocal,
All the World Is My Friend, 1985

“It’s Time to Go to School,” vocal,
All the World Is My Friend, 1985

“Life Is Beautiful,” vocal,
All the World Is My Friend, 1985

“Lightly I Fly,” vocal,
All the World Is My Friend, 1985

“At Day’s End,” instrumental,
Romanian Memories, 1983

“Big Frog, Little Frog (Two Frogs),” vocal,
All the World Is My Friend, 1983

“Channels,” vocal,
World Brotherhood Choir in Assisi, 1983

“Come with Me to Brasov,” vocal,
Romanian Memories, 1983

“Dearest, I Love You,” vocal,
Romanian Memories, 1983

“Dracula’s Castle,” instrumental,
Romanian Memories, 1983

“Give Me Light,” vocal,
All the World Is My Friend, 1983

“Guide Me Lord,” vocal,
Songs of Gladness, 1983

“Gypsy Dance,” instrumental,
Romanian Memories, 1983

“Gypsy Hoedown,” instrumental,
Romanian Memories, 1983

“Lift Your Heart in Strength,” vocal,
All the World Is My Friend, 1983

“Market Day,” instrumental,
Romanian Memories, 1983

“Monasteries,” vocal,
Romanian Memories, 1983

“Old Men at Sundown,” instrumental,
Romanian Memories, 1983

“AUM Christ Amen,” vocal,
Festival of Light, 1983

“The Reapers,” instrumental,
Romanian Memories, 1983

“Someday,” vocal,
Romanian Memories, 1983

“Springtime in Romania,” vocal,
Windows on the World
(Some of My Favorites), 1983

“Springtime in Romania,” instrumental,
Romanian Memories, 1983

“Thank You, God, for the Sun,” vocal,
Songs of Gladness, 1983

“Vieni Presto Jesu (Come to Me, Jesus),”
 chant, 1983

“Thy Will, Not Mine,” chant, 1983
 “I Want Only Thee (Voglio Solo Te),”
 chant, 1983
 “Through All Trials” (song), vocal,
Romanian Memories, 1983
 “Village Dance,” instrumental,
Romanian Memories, 1983
 “Village Wedding,” instrumental,
Romanian Memories, 1983
 “Amalfi Hills,” instrumental,
Mediterranean Magic, 1982
 “Cherish These (Amalfi Coast),” vocal, instrumental,
Mediterranean Magic, 1982
 “Cloisters (Chiostri),” vocal,
Chants from Fratellanza Della Gioia, 1982
 “Clouds,” instrumental,
Mediterranean Magic, 1982
 “Come Away Death,” instrumental, 1982
 “Dendera,” instrumental, 1982
 “Entering the Novitiate,” instrumental,
A New Renaissance, 1982
 “Entering the Temple,” instrumental,
Music from Ananda, 1982
 “Ever-New Joy” (arrangement), chant,
I Am Thine, 1982
 “AUM Kali (AUM Guru),” chant, 1982
 “Have You Seen Sorrento?” vocal,
An Evening in Italy (Così Canta), unknown
 “Horus Temple at Edfu,” instrumental, 1982
 “I Am Thine,” chant,
Awake into Light, 1982
 “I Live Without Fear,” vocal,
I Am Thine, 1982
 “In the Temple of Isis,” vocal,
Music from Ananda, 1982
 “Initiation into the Mysteries,” instrumental,
A New Renaissance, 1982
 “The Joy of First Communion,” instrumental,
A New Renaissance, 1982
 “King's Chamber,” instrumental, 1982
 “Meditating in the Middle Pyramid,” instrumental,
 1982
 “Mediterranean Magic,” instrumental,
Mediterranean Magic, 1982
 “Pompeii,” instrumental,
Mediterranean Magic, 1982
 “Pyramid,” instrumental, 1982
 “Ra Ma,” vocal,
Awake into Light, 1982
 “Ravella,” instrumental,
Mediterranean Magic, 1982
 “Saggara,” instrumental, 1982
 “Sail with Me to Capri,” vocal,
Mediterranean Magic, 1982
 “Sailing,” instrumental, 1982
 “Sobek,” instrumental, 1982
 “Sorrento Flowers,” instrumental,
Mediterranean Magic, 1982
 “Temple of Sleep,” instrumental, 1982
 “Valley of Tombs,” instrumental, 1982
 “Villa Cimbrone,” instrumental,
Mediterranean Magic, 1982
 “When I Awake,” chant,
I Am Thine, 1982
 “Come Out of the Darkness,” chant, 1982
 “Dance/The Joy of Awakening,” 1982
 “When You Come from Napoli,” vocal,
An Evening in Italy (Così Canta), unknown
 “Song of the Nightingale,” instrumental,
Secrets of Life, 1979
 “Where Has My Love Gone?”
 instrumental, 1978
 “Peace,” vocal,
Come Gather 'Round, 1976

“What Is Love?” instrumental, 1976
 “Interlude,” instrumental,
Music from Ananda, circa 1975
 “Invocation (Theme),” vocal,
I Cantanti Della Gioia, circa 1975
 “God’s Call Within (The Divine Romance),” vocal,
 instrumental, *Music from Ananda*, 1975
 “Prelude (Bittersweet),” instrumental, 1975
 “God, God, God” (melody), vocal,
Joy in the Heavens, 1973
 “I Am Free,” chant, 1969
 “AUM Namō Bhagavate,” chant, 1969
 “Brothers (Fratelli),” vocal,
Come Gather ’Round, 1976
 “Come Gather ’Round,” vocal,
Joy Singers in Concert, 1967
 “Hello There, Brother Bluebell,” vocal,
Come Gather ’Round, 1976
 “If You’re Seeking Freedom,” vocal,
I Cantanti Della Gioia, 1967
 “Krishna’s Flute,” vocal,
Songs of the Soul, 1967
 “Looking for a Friend,” vocal, 1967
 “Philosopher and the Boatman,” vocal,
Joy Singers in Concert, 1967
 “Rubaiyat of Omar Khayyam,” vocal,
Memories, 1967
 “There’s Joy in the Heavens,” vocal,
Say “Yes” to Life, 1967
 “Wartime Lullaby,” vocal, 1967
 “What Is It For?” vocal,
Come Gather ’Round, 1976
 “All that Glisters” (melody), vocal,
Songs of Shakespeare, 1966
 “Blow, Blow Thou Winter Wind” (melody), vocal,
Songs of Shakespeare, 1966
 “Come Away Death” (melody), vocal,
Music From Ananda, 1966
 “Desdemona’s Song” (melody), vocal,
Songs of Shakespeare, 1966
 “Fairies’ Lullaby” (melody), vocal,
Songs of Shakespeare, 1966
 “The Fairies’ Song” (melody), vocal,
Songs of Shakespeare, 1966
 “Fie on Sinful Fantasy” (melody), vocal,
Songs of Shakespeare, 1966
 “Full Fathom Five” (melody), vocal,
Songs of Shakespeare, 1966
 “Go On Alone (Walk Like a Man),” vocal,
Into the Magic, 1966
 “God’s Blessing” (melody), vocal,
Songs of Shakespeare, 1966
 “Hark, Hark the Lark” (melody), vocal,
Songs of Shakespeare, 1966
 “Imogen’s Song” (melody), vocal,
Songs of Shakespeare, 1966
 “It Was a Lover and His Lass” (melody), vocal,
Songs of Shakespeare, 1966
 “Little Kathy,” vocal,
Come Gather ’Round, 1976
 “O Mistress Mine” (melody), vocal,
Songs of Shakespeare, 1966
 “Salute the Nice Paper Flag (The Great Society),”
 vocal, *Memories*, 1966
 “Spring Song” (melody), vocal,
Songs of Shakespeare, 1966
 “Under the Greenwood Tree” (melody), vocal,
Songs of Shakespeare, 1966
 “When that I Was” (melody), vocal,
Songs of Shakespeare, 1966
 “Where Has My Love Gone?” vocal,
Into the Magic, 1966
 “Where Is Fancy Bred?” (melody), vocal,
Songs of Shakespeare, 1966
 “Where the Bee Sucks” (melody), vocal,
Songs of Shakespeare, 1966

Who Is Sylvia?" (melody), vocal,
Come Gather 'Round, 1966

"Well Done, Lord!" vocal,
Into the Magic, 1965

"Melody's Everywhere," vocal, 1965

"Rise in Freedom," vocal,
All the World Is My Friend, 1965

"Boxes (More Boxes? No Thank You!)," vocal,
Come Gather 'Round, 1964

"The Christmas Mystery," vocal,
Soul Songs, 1964

"Come Chillun, Wake Up," vocal,
Into the Magic, 1964

"Farther Away than the Stars," vocal,
Autobiography of a Yogi Reminiscences, 1964

"I've Passed My Life as a Stranger," vocal,
Come Gather 'Round, 1964

"Jim Brown," vocal,
Come Gather 'Round, 1964

"Memories," vocal,
Joy Singers in Concert, 1964

"The Non-Blues," vocal,
Joy Singers in Concert, 1964

"One Day When I Was Roaming," vocal,
Come Gather 'Round, 1964

"Rama and Sita," vocal,
Memories, 1964

"The Secret of Laughter," vocal,
Joy in the Heavens, 1964

"The Shawl of Gold," vocal,
Praise Ye the Lord, 1964

"Song of the Nightingale," vocal,
Come Gather 'Round, 1964

"That Night When Christ Was Born," vocal,
Come Gather 'Round, 1964

"Through Many Lives: I'll Wander Nevermore," vocal,
Come Gather 'Round, 1964

"Truth Can Never Die," vocal,
Into the Magic, 1964

"What Is Love?" vocal,
Joy in the Heavens, 1964

"Whose Child Am I?" 1964

"Whose Gift is Happiness?" 1964

"Why?" vocal,
Come Gather 'Round, 1964

"Yes, It's Devil Worship," vocal, 1964

"Amrita," instrumental,
Music from Ananda

"Door of My Heart (Porta del Mio Cuor)"
(arrangement), vocal,
An Evening in Italy (Cosi' Canta), unknown

"God Is Our Father, Mother, Friend," vocal

"I Awake in Thy Light," chant

"I Wonder," vocal

"AUM Namō Naryana," chant

"Sri Yogananda, Guide to Inner Freedom"
(lyrics), chant

"Two Lands"

"What Is This Life?" chant

Publishers: Clarity Sound and Light