Index to Invocation nos. 1-51 – by AUTHOR

	Author
	Title
	Reference
	Recording?

	Sri Aurobindo
	From Letters on Savitri
	1:4–5; 3:3–6; 6:5–7; 8:4–6; 9:4–5; 10:4-5; 17:8-13; 22:26-33; 33:49-52
	N

	Sri Aurobindo
	Earliest Known Draft of Savitri
	43:4-36, 44:28-57
	N

	Sri Aurobindo
	Gayatri Mantra
	5:10; 12:6; 44:26-27
	N

	Sri Aurobindo
	On Symbols
	26:49-50
	N

	Sri Aurobindo
	The Mantra
	38:48
	N

	Sri Aurobindo
	The Mighty Mother
	24:39-47
	N

	Sri Aurobindo
	On Savitri: extracts gleaned from his Letters
	38:49-56
	N

	Sri Aurobindo
	The Power of Poetry
	22:25
	N

	Sri Aurobindo
	Rose of God
	31:8-9
	N

	Sri Aurobindo
	Seer deep-hearted
	4:3
	N

	Sri Aurobindo
	The Unknowable : words of Sri Aurobindo
	41:10-11
	N

	Sri Aurobindo
	The World Game
	21:83
	N

	The Mother
	A Dawn Prayer of the Mother
	33:55-56
	N

	The Mother
	A Meditation and a Prayer : April 3, 1914
	24:27
	N

	The Mother
	The Mighty Mother
	24:39 -45
	N

	The Mother
	About Savitri
	6:10–23; 7:7–15; 8:9–17; 9:8-16; 10:8–18;
	N

	The Mother
	Comments on Savitri from Mother’s Agenda
	20:46-47
	N

	The Mother
	A Letter from the Mother to Huta
	23:5
	N

	The Mother
	The Mother answers questions about Savitri
	22:35-42, 45:4-6
	N

	The Mother
	The Mother’s experience of 29.2.1956
	9:3
	N

	The Mother
	The Mother’s meditation of April 7, 1917
	5:31
	N

	The Mother
	Two letters from the Mother to Prithwi Singh
	23:6
	N

	The Mother
	What does the Lord want : an unpublished talk
	17:5-7
	N

	The Mother
	Words from the Mother about Savitri
	2:2; 9:24
	N

	Amal Kiran
	Apropos of Savitri
	9:35-42
	N

	Amal Kiran
	Dawn [poem]
	29:50
	N

	Amal Kiran
	The hour before the Gods awake
	6:24
	N

	Amal Kiran
	Introduction to the Opening Sections of the 1936-37 version of Sri Aurobindo’s Savitri ;followed by some autobiographical anecdotes]
	35:8-22
	N

	Amal Kiran
	The longest sentence in English poetry
	33:67-69
	N

	Amal Kiran
	On translating Savitri
	29:48
	N

	Amal Kiran
	Overhead Poetry
	37:31-35
	N

	Amal Kiran
	Questions on Savitri
	22:16-24
	N

	Amal Kiran
	The Saviour’s Way
	31:68-69
	N

	Amal Kiran
	Savitri: a poem
	37:31
	N

	Amal Kiran
	[Sketch illustrating 3 lines from Savitri}
	35:33
	N

	Amal Kiran
	Sri Aurobindo’s letters on Savitri
	22:7-13
	N

	Amal Kiran
	Two lines from Savitri
	22:14-15
	N

	Amal Kiran
	What Savitri is
	4:17
	N

	Banerjee, Anurag
	The Opening Lines of Savitri [a study of its earlier drafts]
	37:36-49
	N

	Basu, Arabinda
	The Object of the Integral Yoga
	26:7-12
	Y

	Basu, Prof. Arabinda
	“A god come down and greater by the fall”
	2:9–24
	Y

	Basu, Prof. Arabinda
	The World Soul …
	12:22–41
	Y

	Basu, Prof. Arabinda
	The Unknowable [talk on Canto 1 of Book 3 of Savitri]
	41: 12-27
	Y

	Bhagavat, Gopal.
	Savitri Acronym
	17:4
	N

	Bhusan, Bharat
	Savitri Readers’ Foundation Bhubaneswar : the journey so far
	47:53-54
	N

	Champaklal
	Eye-witness accounts
	22:34
	N

	Chiopris, Carlo
	Translating Savitri : The Book of Yoga
	23:42-46
	N

	Das, Manoj
	Heroines as Liberators
	27:48-63
	Y

	Das, Manoj
	The Legend of Savitri : a mythic background
	8:18–29
	Y

	Deshpande, R.Y.
	Narad comes chanting through the large and lustrous air
	26:31-48
	Y

	Deshpande, R.Y.
	The Book of Fate: an introduction
	25:6-19
	Y

	Devan Nair, C.V.
	Savitri – a Force in Action
	6:25–36
	Y

	Devy, Dr. G.N.
	Savitri Sabdamrut Volume Four: an appreciation
	42:42-45
	N

	Gathiawala, Jayantilal I. [comp.]
	Sri Aurobindo on Savitri: extracts gleaned from his Letters
	38:49-57
	N

	Gupta, Nolini Kanta
	A stone-still figure of high and godlike Pain (Readings in Savitri)
	25:4-5, 48-4-5
	N

	Gupta, Nolini Kanta
	Savitri : an essay
	7:18–34
	N

	Gupta, Nolini Kanta
	The Triple Cord
	22:43-45
	N

	Hartz, Richard
	The Composition of Savitri : a brief overview
	3:9–36
	Y

	Hartz, Richard
	The Eternal Yes : Savitri, the epic of affirmation
	34:28-54
	Y

	Hemsell, Rod
	Mother’s mantra and Savitri
	25:48-54
	N

	Hemsell, Rod
	The Poetry of Sri Aurobindo: Mantra, Metrics and Meaning
	31:71-83; 32:73-83; 33:57-66
	Y

	Huta
	About Savitri with some paintings, Part Three : Introduction
	24:5-8
	N

	Huta
	About Savitri
	2:3–8
	N

	Huta
	About Savitri – Canto Three, passage no 34
	11:5–8
	N

	Huta
	Answer to readers’ query
	8:47
	N

	Huta
	Huta’s account of her work with Amal
	35:31-32
	

	Huta
	Light on the Mother’s Paintings and Drawings
	30:4-19
	N

	Huta
	My Savitri Work with the Mother
	12:5–18; 13:6–23; 14:4–13;
	N

	Huta
	My Savitri Work with the Mother (extracts with obituary introduction)
	36:4-34
	

	Huta
	The Mysterious Rose
	31:4-7
	N

	Huta
	The New Consciousness
	10:19-20
	N

	Huta
	Paintings inspired by some of Sri Aurobindo’s poems
	20:22-27
	N

	Huta
	Spiritual and Occult Truths, as revealed by the Mother
	27:4-24, 28:4-23, 29:4-26
	N

	Huta
	The World of Falsehood, ...
	15/16:4-14
	N

	Iatsenko, Vladimir
	The Myth of Savitri and Satyavan : the four boons
	22:46-57
	N

	Iatsenko, Vladimir
	The Symbol of Dawn
	28:71-78, 29:51-68
	N

	Iatsenko, Vladimir
	Vedic Symbols in Savitri : Night and Dawn (1)
	26:51-60
	N

	Iatsenko, Vladimir
	Vedic Imagery in Savitri (3)
	29: 51-68
	N

	Jhumur
	The Finding of the Soul : Savitri Book Seven Canto Five
	24:10-26
	Y

	Jhumur
	The Debate of Love and Death : Savitri Book 10 Canto 3
	34: 4-27
	Y

	Jhumur
	The Master of Existence
	21:55-82
	Y

	Jhumur
	The Secret Knowledge, section 1
	20:4-16
	Y

	Kandaswami, S.
	The Finding of the Soul
	24:28-38
	Y

	Kashyap, R.Y.
	Some Vedic Insights into Savitri [extracts from article published in I 26]
	47:4-9
	Y

	Kashyap, R.Y.
	Vedic Symbols in Sri Aurobindo’s Savitri
	26:61-80
	Y

	Kolambrath, Dr. Martin see Martin, Dr. K.A.
	
	

	Kumar, Sumeet
	Some allusions to classical mythology in Savitri
	24:56-63
	N

	Manohar
	My experiences with ‘Meditations on Savitri’
	34:66-72
	N

	Marathe, Dr. Raja
	Letter to the Editor
	38:43-47
	N

	Martin, Dr. K.A.
	Expression of Mystical Elements through Images and Symbols in Sri Aurobindo’s Savitri
	35:46-61
	N

	Mehra, Ameeta
	What Savitri means to me
	29:27-38
	Y

	Nadkarni , Dr. M.V.
	The Conquest of Death
	11:13–31
	Y

	Nadkarni , Dr. M.V.
	Savitri Book Twelve, and an overall review
	19:20-44
	Y

	Nadkarni , Dr. M.V.
	Savitri’s Debate with Death
	10:30–51
	Y

	Nadkarni , Dr. M.V.
	The Soul’s Choice : Savitri, Book Eleven
	15/16:15-37
	Y

	Nadkarni , Dr. M.V.
	Savitri, Books Eight and Nine
	8:30–46
	Y

	Nadkarni , Dr. M.V.
	Savitri’s Yoga
	5:17–30
	Y

	Nadkarni, M.V.
	A Dialogue with Dr. Nadkarni
	27:28-31
	N

	Nadkarni, M.V.
	The Kingdom of Subtle Matter, The Glory and the Fall of Life
	27:32-47
	Y

	Nadkarni, M.V.
	The Traveller of the Worlds : approaching the second Book of Savitri
	26:13-30
	Y

	Nandakumar, Dr. Prema
	Altar and Kitchen in Savitri
	19:4-17
	Y

	Nandakumar, Dr. Prema
	Living with Savitri
	41:4-23
	Y

	Nandakumar, Dr. Prema
	Soul-encounters in Savitri : the Three Mothers
	29:39–47
	Y

	Narad
	The History and Development of the OM Choir
	33:75-82
	

	Narad
	Lexicon of an infinite Mind
	12:42–47
	N

	Narad
	Remembering the Mother
	30:47–75
	Y

	Nirodbaran
	Warrior Soul [poem]
	26:3
	N

	Nirodbaran
	From Twelve Years with Sri Aurobindo
	3:7–8
	N

	Nirodbaran
	Nirodbaran’s talk at the inauguration
	5:7–8
	N

	Nirodbaran
	Your Face [poem]
	29:3
	N

	Nolini Kanta Gupta see Gupta, Nolini Kanta
	
	

	Pandey, Dr. Alok
	Approaching Book Two of Savitri
	31:10-32
	Y

	Pandey, Dr. Alok
	The Challenge of Death and Conquest of Immortality
	28:24-46
	Y

	Pandey, Dr. Alok
	The Book of Yoga
	48:6-30 & 41-43
	Y

	Pandey, Dr. Alok
	The Journey of Love
	38:4-27
	Y

	Pandey, Dr. Alok
	The Kingdoms and Godheads of the Greater Life
	32:30-53
	Y

	Pandey, Dr. Alok
	The Problem of Pain
	25:20-47
	Y

	Pandey, Dr. Alok
	Savitri Book 2, Cantos 10 and 11
	33:4-27
	Y

	Pandey, Dr. Alok
	Savitri’s Message to Us
	30:20-46
	Y

	Paranjape, P.N.
	A Dialogue with Dr. Nadkarni
	27:28-31
	N

	Reddy, Dr. Ananda
	Savitri as the Yoga of the Earth
	13:24–48
	Y

	Sharma, C.N.
	The Day of Eternity
	14:14–24
	Y

	Seidlitz, Dr. Larry
	Love – the Truth that saves
	50:5-20
	Y

	Seidlitz, Dr. Larry
	On ‘The Secret Knowledge’
	39:45-57
	N

	Seidlitz, Dr. Larry
	The Savitri Study Circle
	38:68-69
	N

	Shraddhavan
	Allusions in Savitri
	31:43-51
	N

	Shraddhavan
	A Summary of Sri Aurobindo’s Savitri …
	49:21-57
	N

	Shraddhavan
	Amal Kiran : the Clear Ray
	22:4-6
	N

	Shraddhavan
	Amal Kiran and Savitri
	35:5-7
	N

	Shraddhavan
	The English of Savitri
	32:54-72, 33:28-48, 34:55-64, 35:34-45, 36:37-50, 37:50-63, 38:28-37, 39:58-73, 40:7-21, 41:28-52, 42:24-39, 43:37-55, 44:4-25; 45:7-56; 46:4-51, 47:10-52, 48:44-63 49:28-58; 51:4-28+33:55;
	Y

	Shraddhavan
	In the griffin forefront of the Night and Day
	10:27-29
	N

	Shraddhavan
	Invocation to the yet-unrisen Sun
	5:11–15
	?

	Shraddhavan
	The Mother’s Savitri translations
	20:28-45; 23:7-36
	N

	Shraddhavan
	Outline of Sri Aurobindo’s Savitri
	1:6–15
	N

	Shraddhavan
	Reading Savitri for Progress and Delight
	14:25–35
	Y

	Shraddhavan
	Savitri – the legend and the symbol
	36:51-70, 37:4-29
	N

	Shraddhavan (Tr.)
	Savitri (Poem in French by Verlaine, translated into English by)
	31:70
	N

	Shraddhavan
	Some unusual terms in Canto One
	7:16–17
	N

	Shraddhavan
	Some unusual words in Canto Two
	9:17-19
	N

	Shraddhavan
	Sri Aurobindo’s first major spiritual experience
	28:47-70
	Y

	Shraddhavan
	A Summary of Sri Aurobindo’s Savitri
	50:21-57
	N

	Shraddhavan
	Study Notes : responses to readers’ queries
	9:20–23; 17:14-26
	N

	Shraddhavan
	The Theme of ‘Transformation’ in Savitri
	23:52-71
	Y

	Shraddhavan
	The Traveller and the Worlds : Part One of Savitri
	39:4-44
	Y

	Shruti
	Yoga in Savitri
	17:27-44
	Y

	Singh, Charan
	Sri Aurobindo’s Savitri: a rediscovery of cosmic Oneness through Love and Light
	40: 22-39
	N

	Sobieroj, Martin
	Christ in Savitri
	31:52-67
	N

	Sraddhalu
	Agni, the flame within
	21:14-54
	Y

	Sraddhalu
	The Kingdoms of the Greater Knowledge
	32:4-29
	Y

	Sraddhalu
	The New Creation
	15/16:39-62
	Y

	Subbian, Prof. C.
	Two lines from Savitri : a Vedic echo
	11:11-12; 33:53-54
	N

	Thépot, Raymond
	A Poet’s Jottings
	23:47-51
	N

	Udar Pinto
	 Visit to Savitri Bhavan
	4:4–16
	Y

	Ujjwala, Dr. K.
	Savitri: an epic of the woul
	39:38-42
	N

	Vaishnav, P.M.
	What Savitri is
	4:17
	N

	van Vrekhem, Georges
	Sri Aurobindo in Savitri
	4:18–28
	Y

	van Vrekhem, Georges
	Sri Aurobindo’s Descent into Death
	35:62-76
	Y

	Verlaine, Paul
	Savitri (poem in French with English translation by Shraddhavan)
	31:70
	

	Vora, V.
	 ‘Light’ in Savitri
	21:84-86
	N

	Vora, V.
	Savitri’s Boon : letter from Kenya
	19:18-19
	N

Index to

Invocation

nos. 1

-

5

1

–

by AUTHOR

Author

Title

Reference

Recording?

Sri Aurobindo

From Letters on

Savitri

1:4

–

5; 3:3

–

6; 6:5

–

7; 8:4

–

6; 9:4

–

5; 10:4

-

5; 17:8

-

13;

22:26

-

33; 33:49

-

52

N

Sri Aurobindo

Earliest Known Draft of Savitri

43:4

-

36, 44:28

-

57

N

Sri Aurobindo

Gayatri Mantra

5:10; 12:6; 44:26

-

27

N

Sri Aurobindo

On Symbols

26:49

-

50

N

Sri Aurobindo

The Mantra

38:48

N

Sri Aurobindo

The Mighty Mother

24:39

-

47

N

Sri Aurobindo

On Savitri: extracts gleaned from his Letters

38:49

-

56

N

Sri Aurobindo

The Power of Poetry

22:25

N

Sri Aurobindo

Rose of God

31:8

-

9

N

Sri Aurobindo

Seer deep

-

hearted

4:3

N

Sri Aurobindo

The Unknowable : words of Sri Aurobindo

41:10

-

11

N

Sri Aurobindo

The World Game

21:83

N

The Mother

A Dawn Prayer of the Mother

33:55

-

56

N

The Mother

A Meditation and a Prayer : April 3, 1914

24:27

N

The Mother

The Mighty Mother

24:39

-

45

N

The Mother

About Savitri

6:10

–

23; 7:7

–

15; 8:9

–

17; 9:8

-

16; 10:8

–

18;

N

The Mother

Comments on Savitri from Mother’s Agenda

20:46

-

47

N

The Mother

A Letter from the Mother to Huta

23:5

N

The Mother

The Mother answers questions about Savitri

22:35

-

42

, 45:4

-

6

N

The Mother

The Mother’s experience of 29.2.1956

9:3

N

The Mother

The Mother’s meditation of April 7, 1917

5:31

N

The Mother

Two letters fro

m the Mother to Prithwi Singh

23:6

N

The Mother

What does the Lord want : an unpublished talk

17:5

-

7

N

The Mother

Words from the Mother about

Savitri

2:2; 9:24

N

Amal Kiran

Apropos of

Savitri

9:35

-

42

N

Amal Kiran

Dawn

[poem]

29:50

N

Amal Kiran

The hou

r before the Gods awake

6:24

N

Amal Kiran

Introduction to the Opening Sections of the 1936

-

37 version of Sri Aurobindo’s

Savitri ;followed by some autobiographical anecdotes]

35:8

-

22

N

Amal Kiran

The longest sentence in English poetry

33:67

-

69

N

Amal K

iran

On translating Savitri

29:48

N

Amal Kiran

Overhead Poetry

37:31

-

35

N

Amal Kiran

Questions on Savitri

22:16

-

24

N

Amal Kiran

The Saviour’s Way

31:68

-

69

N

Amal Kiran

Savitri: a poem

37:31

N

