
WELCOME AND PARVARDIGAR PRAYER

Eruch Jessawala

1969 Great Darshan
Guruprasad, Pune, India
3:18

ERUCH AND PILGRIMS: Avatar Meher Baba Ki Jai! Avatar Meher Baba Ki Jai! Avatar Meher Baba Ki Jai!

ERUCH: Welcome to Guruprasad for the darshan day. We begin our darshan program today by reciting the Masters Prayer in Reverence of Baba. And I invite Lud to recite the prayer.

Please be seated because Baba would want us to be seated when there is a crowd.

O Parvardigar

The Preserver and Protector of All

You are without beginning and without end

Non-dual, beyond comparison and none can measure you

You are without color, without expression, without form and without attributes

You are unlimited and unfathomable

Beyond imagination and conception

Eternal and Imperishable

You are indivisible and none can see You but with eyes divine

You always were, You always are and You always will be

You are everywhere, You are in everything and You are also beyond everywhere and beyond everything

You are in the firmament and in the depths

You are manifest and unmanifest, on all planes and beyond all planes

You are in the three worlds and also beyond the three worlds

You are imperceptible and independent

You are the Creator, the Lord of the Lords

The knower of all minds and hearts

You are omnipotent and omnipresent

You are knowledge infinite, power infinite and bliss infinite

You are the ocean of knowledge, all knowing, infinitely knowing

The knower of the past, the present and the future and You are knowledge itself

You are all merciful and eternally benevolent

You are the soul of souls, the One with infinite attributes

You are the Trinity of Truth, Knowledge and Bliss

You are the source of truth, the ocean of love

You are the ancient one, the highest of the high

You are Prabhu and Parmeshwar

You are the beyond God and the Beyond – Beyond God also

You are Parabrama, Allah, Elahi, Yezdan, Ahuramazda and God the Beloved.

You are named Ezad, the only one worthy of worship