

Entire Treasures Talks Collection Contents

Achieving Emotional Maturity - Circa 1982
Aligning Self Will With Divine Will - 2004
Ananda - East and West 2004
Ananda Community Goals - 6/17/79
Art of Creative Leadership - Reading of First Manuscript 8/1/80
Art of Intuitive Teaching Part One & Two 1/4/83
Art of Spiritual Counseling 8/4/83
Art of Superconscious Living 8/25/86
Arts Manifesting Divinity 1/7/84
Ashtanga Yoga Part One & Two 10/28/82
Aspects of Healing 6/18/83
Attitudes of a Disciple 9/20/83
Attunement and Dynamic Affirmation 1/15/85
Balanced Life 7/10/83
Balanced Life 9/25/82
Balancing Masculine and Feminine Energies 2004
Be Honest with Yourself 12/25/81
Being and Doing 8/13/81
Bible and Gita Readings and Commentaries -Circa 1981
Blessings of Life 2004
Book of Bhrigu and Free Will 7/22/78
Bringing Christ Into Your Daily Life 12/24/78
Bringing Yoga into All Aspects of Life 2004
Building Spiritual Power against Troubled Times 4/30/79
Building Spiritual Power against Troubled Times 1/8/83
Can Karma Be Changed 7/31/84
Can You Change Your Destiny 7/6/85
Change Your Life Parts One & Two 6/20/83
Changing Habits 11/6/82
Children of Light 3/12/2000
Choose to Be a Cause, not an Effect 2004
Christ and Krishna 12/23/79
Christ Lives In You 12/23/84 Class
Christ Lives: An Illustrated Oratorio (DVD) Concert 2008
Christ Lives: Oratorio Concert Performed by Ananda Music Director's Group 2012
Christmas Meditation 12/23/89
Christmas Message 1983
Circumstances Reflect Inner Attitudes
Clarity of the Heart 6/14/2003
Communities for Individual Spiritual Growth - 2004
Concentrate Your Forces - Circa 1978

Consciousness, Energy and Right Action - 5/26/2002
Cosmic Symbolism Explained 2004
Creativity and Initiative 8/5/78
Creativity and the Chakras 2/23/85
Creativity and Yoga 8/12/82
Developing Inner Strength 2004
Developing Strength Through Spiritual Tests 2004
Devotion and Spiritual Growth 10/16/82
Devotion vs. Emotion 11/23/78
Discipleship 9/22/92
Divine Romance 6/26/84
Divine Will, Karma, and Miracles 2004
Dwapara Religion (Yuga Cycle Conference) 5/26/12
Easter 1989 3/26/89
Easter Sunday 1979
Energy and Magnetism 7/16/82
Environment is Stronger Than Will 7/7/85
Essence of Indian Philosophy 2004
Essence of Thanksgiving 1978
Essence of Yoga Part One & Two 1/18/83
Expansiveness 2004
Experience - The Basis of Religion 2004
Find All You've Been Seeking 8/25/79
Finding Joy in Suffering 2004
Finding True Happiness 8/27/84
Finding Your Spiritual Family 7/7/84
Following the Highest Dharma 8/11/85
Fortitude in Seeking God 2004
Four Aspects of the Mind 9/1/09
Fulfilling Your Destiny 9/18/83
Giving and Receiving 7/15/82
Goal of Life 9/1/09
Goal of Life - Final Liberation 2004
God - The Only Asset Needed 2004
God Consciousness Early 80's
God's Impersonal Love 2004
God's Power Acting through Us 5/18/80
Good Friday 3/24/89
Gratitude 9/24/81
Great Blessing of Giving Your Life to God 2004
Gunas 2004
Guru Discipleship 10/29/82
Guru's Grace 9/1/09

Guru-Disciple Relationship Part One & Two 4/16/82
Guru's Grace 3/7/91
Healing with Magnetism 6/10/78
Higher Consciousness in the New Age 5/18/91
Houston Concert & Lecture 3/15/78
How Do We Really Heal 12/1/81
How to Achieve Immortality 6/16/79
How to Achieve Spiritual and Material Success 8/6/83
How to Achieve True Freedom 7/3/83
How to Achieve True Prosperity 2/20/83
How to Attract Inspiration and Guidance 7/5/84
How to Awaken Kundalini 6/16/84
How to Awaken Spirituality in Others 3/19/83
How to Balance Male and Female Energy 7/7/83
How to be a Channel of Light in Challenging Times 1/17/82
How to Be a True Christian 2/17/85
How to be an Inspiring Teacher Part One & Two 2/1/83
How to Be Happy Early 70's
How to Become a Saint Early 80's
How to Benefit from Changes in Your Life 8/4/84
How to Commune with God 7/28/84
How to Deal with Temptation 8/14/83
How to Deepen Your Spiritual Life 9/18/85
How to Develop Devotion Part One & Two 2/19/83
How to Express Your Creativity Early 80's
How to Find a True Teaching 9/23/83
How to Find Time for God 9/22/83
How to Find Your True Role in Life 8/12/84
How to Harmonize with Life's Natural Rhythms Part One & Two 3/3/86
How to Inspire Spirituality in Others 10/10/82
How to Know and Do God's Will 8/13/83
How to Know God 6/5/84
How to Live a Divine Life Circa 1982
How to Meditate Volume One & Two 3/2/79
How to Open Your Heart Circa 1984
How to Overcome Spiritual Laziness 8/1/85
How to Overcome the Fear of Death 11/1/79
How to Please God 12/1/88
How to Prepare for Death 6/11/83
How to Recognize and Trust Inner Guidance 7/4/85
How to Rule the Kingdom of the Mind Part One & Two
How to Spiritualize Your Relationships 1/9/82
How to Use Your Emotions for Your Highest Good 10/23/82

How to Work with Your Emotions 3/1/80
Human Relationships 8/11/84
Humility Circa 1970
Humility 2004
Humility 7/20/80
Importance of Attunement 1/5/86
Importance of Energy 2004
Importance of Individual Effort 2004
Importance of Renouncing Ego 2004
Infusing Daily Life with God's Presence 6/29/86
Inner Experience of Truth 3/16/96
Interiorize Your Mind 7/30/81
Joy in Simplicity Circa 1978
Joyful Surrender Early 70's
Karma and Reincarnation 8/22/90
Karma Yoga and Intuition Circa 1999
Keys to Overcoming Delusion 12/12/85
Kriyananda's 80th Birthday 5/19/06
Kriyananda's Birthday 5/19/78
Kundalini 1/29/83
Lahiri and Householders 9/29/82
Law of Miracles 8/10/85
Leadership - A Spiritual Journey 8/7/82
Learning to Trust God 7/1/84
Life with Master Part One and Two 3/1/79
Life with Master Part Three Circa 1979
Limits of Intelligence 8/29/84
Limits of the Intellect 2004
Lose Pride of Position Circa 1978
Love - Human and Divine 11/29/84
Love God in All 2004
Male and Female Principles of the Universe 8/8/84
Master's Mahasamadhi - 3/7/76
Mastering the Creative Energy Early 80's
Master's Birthday 1977
Master's Birthday 1980
Master's Birthday 1982
Master's Birthday 1986
Master's Birthday 1989
Master's Birthday 1990
Master's Birthday Sunday Service 1/4/87
Master's Birthday Weekend 1/8/84
Meaning of Inner Communion 5/19/84

Meditation - What It Is and How To Do It Early80's
Message of Unity - Tribute to Yogananda 1/25/97
Mother's Day Sunday Service 5/11/80
Music, Creativity and the Superconscious Experience 6/19/96
National Health Federation Talk Yoga Techniques for Health & Happiness 1/22/83
Nature of True Self 2004
Nearness of the Astral World 2004
Need for a Guru 1/5/79
New Year's Eve 12/31/79
Original Yoga and Original Christianity 6/14/84
Our Soul's Evolution August 1992 SRW
Overcoming Doubt 2004
Overcoming Moods 2004
Overcoming Obstacles to Spiritual Growth 7/26/86
Overcoming Stress and Fear 5/28/83
Paramhansa Yogananda - An Incarnation of Divine Love 1/15/96
Paramhansa Yogananda - Incarnation of Divine Love 6/28/84
Paths of Yoga 10/26/82
Phenomena vs. Experience 8/15/85
Power of the Voice - Transform and Heal Your Life 7/9/85
Power of Yoga 8/1/96
Practice of Joy Circa 1978
Principles of Healing Part One & Two 5/8/82
Proper Diet and Proper Devotion 2004
Purity of Heart 2004
Purpose of Meditation - with Guided Hong Sau Practice 1/21/84
Putting Spiritual Karma in the Bank DVD 3/14/1999
Qualities of Dwapara Yuga 2004
Questions & Answers on Relationships Circa 1982
Questions and Answers with Swami Kriyananda 2/1/06
Radiant Health and Well Being Circa 1984
Radio Shows: How to Raise Your Energy Date Unknown
Radio Shows: Success & Failure Date Unknown
Radio Shows: Success through Attunement Date Unknown
Rajarshi Janakanada 5/6/74
Rama and Sita 2004
Receptivity 8/20/81
Receptivity for God's Grace 2004
Reincarnation, Service, and Love Circa 1979
Relationships - A Spiritual Approach 1/23/82
Religion of the Future 1/22/82
Religion of the Future 7/21/85
Renunciation in Modern Times 2/21/85

Renunciation of the Ego 2004
Rhythm of God 3/7/86
Rhythm of Superconsciousness 8/28/84
Right Attitude - Basis for the Spiritual Life 1/10/85
Role of the Guru 2004
Role of Yoga in the Modern Age 7/12/83
Sanaatan Dharma - The One True Religion 2004
Say "Yes" to Life 10/20/88
Scientific Support for the Yugas 2004
Second Coming of Christ 12/25/82
Secret Teachings in the Bible Part One & Two
Secrets of Genius 8/30/84
Secrets of Right Action 5/21/89
Secrets of Spiritual Healing 9/22/84
Self Effort and God's Grace 6/7/84
Self-Acceptance Circa 1983
Self-Honesty Circa 1987
Service Is Joy 3/10/85
Signs of Spiritual Progress 6/3/84
Simple Living and High Thinking 7/8/84
Simple Living in Complicated Times 6/28/86
Social Patterns for the Future 7/7/85
Solo Concert 7/14/85
Spiritual Astrology 12/1/81
Spiritual Communities - Living for a Higher Purpose 8/26/85
Spiritual Marriage & Family 8/2/80
Spiritual Tests Right Attitude Circa 1980
Spirituality and Sexuality 7/19/83
Spiritualizing Family Life 10/10/82
Spiritualizing Relationships 7/14/84
Spiritualizing the Arts 2/4/85
SRW Series 1 The Need for Self-Realization (Class 1 of 5) 8/20/1990
SRW Series 2 Experience - The Basis of True Understanding (Class 2 of 5) 8/21/90
SRW Series 3 The Soul's Voyage from Bondage to Freedom (Class 3 of 5) 8/22/90
SRW Series 4 The Path to Divine Union (Class 4 of 5) 8/23/90
SRW Series 5 Self-Realization - The Redemption (Class 5 of 5) 8/24/90
State of Superconsciousness 7/18/82
Stories of Yogananda (Song of the Morning Ranch) Hari Krishna Gosh in Master's home (DVD) 10/24/93
Sunday Service
Superconscious Living 7/13/79 Part One & Two
Superconscious Living 7/14/79 Part One & Two
[Superconscious Living 5/31/79](#)

Superconscious Living Part 1 & 2
Superconscious Living Weekend Friday A & B
Superconscious Living Weekend Saturday A & B 6/2/79
Swami Kriyananda's 54 Anniversary of Discipleship 9/12/02
Swamiji's Slide Shows Hawaiian Magic, Land of Mystery, St Francis, and Different Worlds (DVD) Circa 2007
Techniques of Joyful Living Parts One, Two & Three (Joy Tour Albuquerque) 1978
The Essence of Yoga 8/11/82
Time 6/5/83
Tools for Deepening Meditation 2004
Tools for Superconscious Living 8/28/85
Transcending Sense Attachment 9/1/09
Transforming Emotion into Devotion 2004
Tribute to Swami Kriyananda 5/17/03
Tribute to Yogananda Portland Talk 1/13/96
True Freedom - East and West 7/1/89
True Happiness 2004
True Meaning of the Resurrection 4/2/83
True Renunciation 2004
True Renunciation Involves Sacrifice 2004
True Spirit of Ahimsa 2004
Turning Human Love into Divine Love 6/19/81
Two Great Masters Yogananda & Anandamoi Ma 9/3/82
Unceasing Blessings (DVD) Kriyananda, Peggy Dieta, Bob Raimer, Hari Krishna Gosh & Ar
Unconditional Love 2004
Unique Essence of Each Soul 2004
Unreality of Suffering 2004
Using Feminine Energy for Spiritual Growth 8/6/85
Vibration Behind Words 2004
We Cannot Fail with Master Guiding Our Lives DVD
What Does It Mean to Believe 4/14/91
What is Attunement 8/29/86
What is Success 8/8/82
What Is the Best Religion Circa 1978
What Next for Mankind Year Unknown
What Would Master Do? (DVD)
Why is there Suffering? 8/5/84
Wisdom of the Heart 8/31/84
World Is What You Make It 8/2/83
Worldwide Changes in Consciousness 7/16/83
Yoga and Christianity 2/16/85
Yoga and Daily Life Circa 1996
Yoga in the West 8/10/82

Yoga Postures as an Aid to Spiritual Growth 1/11/83

Yoga Techniques for Health & Happiness 4/1/82

Yogananda's Mahasamadhi Pilgrimage Talk at the Biltmore 3/1/93

Your Mental Diet 7/3/84

Your Own Highest Potential 4/28/02

Revised through 12/18

igali Circa 1993

