

Essence: Sweet children, you are spiritual warriors. You have received very big bombs of knowledge with which you have to conquer Maya, the enemy.

Question: By understanding which secret have you become carefree emperors?

Answer: By understanding the secret of the whole *drama*, you have become carefree emperors. You know that you are now settling your old karmic accounts and filling your aprons with knowledge and yoga for 21 births. You are Shiv Baba's grandchildren and the children of Brahma Baba. So, what is there for you to worry about?

Song: Having awakened my fortune, I have come.

Om shanti. The Father sits here and explains: My beloved children, you are an incognito army. You children have received the explosives of knowledge and also very big bombs of knowledge. You know that this is the same *episode* of the Gita, that is, the same *part* of the *drama* is being played once again. It is only the Gita scripture that has a *connection* with the Mahabharat War. You children are an incognito army. Those people are trying to *refine* the bombs. Similarly, Shiv Baba says: I am also giving you very good bombs of knowledge through Brahma. Therefore, blow the conch shell at human beings and clearly tell them that the *part* of the Gita is being enacted once again and that the *heavenly deity kingdom* is being established. You children are establishing a kingdom for yourselves. That army makes effort for their king and queen. You are conquering Maya for yourselves and claiming the sovereignty for 21 births, exactly as you did 5000 years ago. It is in your intellects that you really are making your fortune. Those people receive big salaries for a short time. Here, each of you is creating your reward for 21 births. You could even go higher than Mama and Baba, but the conscience says that no one can go higher than Mama and Baba. Although the sun and moon become eclipsed, they cannot break up. Stars break up. Baba says: My beloved children, why would I not remember you children? Why would I not remember My so beloved, long-lost and now-found children? However, experience says that children forget to remember the Father. By considering yourselves to be His children rather than His brides, you will receive greater strength because a bride is only a *half partner* of a bridegroom, whereas you children are *full* heirs of the Father. This is why Baba says: I love knowledgeable souls. Trance messengers want to have visions. Those who continue to say "Baba, Baba" throughout the whole day would be called knowledgeable. Baba has a very deep interest in knowledge. The bombs of knowledge that you are receiving are something new. Many people receive visions etc. in trance, but they don't receive any knowledge. Baba doesn't say that trance is bad. On the path of *devotion* when people have visions they become happy, but they can't go to the land of liberation through those. Baba says: You are going to come to My land. You know that, through this knowledge, you will become future *princes*. Deities do not exist here for you to see with your eyes, though there are their images. You can see Krishna. The dances of the *princes* and *princesses* take place there, that is, the divine activities of the children are portrayed. However, they don't know when they will become empresses or when they will meet their *princes*. Baba gives you visions so that you have the faith that you are to become future empresses. You can also understand through knowledge that you souls and your bodies will both be pure there. The mantra of 'hum so' applies to this time. By remembering Shiv Baba you receive strength. They show the game of putting a bead in your mouth; when you put a bead in your mouth, Maya flies away. Baba Himself says: O beloved children, do all your work, but simply keep Baba in your intellects. Your pilgrimage is to only the one supreme abode. When those people go on pilgrimages, they wander around a great deal. They have all the four places in their intellects. You have just the one supreme abode in your intellects. Ask anyone: What do you want? He would say: Liberation. Sannyasis too renounce their homes and families because they want peace. They go to the forests thinking that they will become free from the cycle of birth and death and receive liberation. However, no one can become free for all time; the *drama* is eternally predestined. No one knows the secrets of this *drama*. They don't know the *Creator, Director* or *Principal Actor*. You know that there are four equal parts of the *drama*. It isn't that the duration of the golden age is longer. When they cook rice in a pot in Jaganathpuri, it automatically divides into four equal parts. This world is the *drama* of four ages. You know its beginning, middle and end. This is a play. We deities used to rule the kingdom and then we lost it. We are now regaining it again. It is a matter of 5000 years. Here, each one makes effort for the self. To the extent that you make others equal to yourself, accordingly, Baba will give you a prize. Baba says: Your sins will automatically be absolved with the fire of yoga. I don't do anything. You are attaining the kingdom through your own efforts. There is the example of King Janak. That is called a vision. You know that you are making effort

to go into liberation-in-life and that it requires knowledge. We are not going to stay in liberation. We have *all-round parts*. When you travel by train, you go *via* Ahmedabad. We have to go to the land of liberation-in-life *via* liberation. Repeatedly remember the supreme abode. Students study at those *schools* for four or five hours. You cannot study that much here. This is why you are told to study for an hour or half an hour. Amrit vela is good for this. You also bathe at amrit vela. Listen to the murli once and then continue to *repeat* those *points*. The murli is recorded on *tape*. Even if you listen to it after 15 mins., you will become *refreshed*. You would instantly think about the *points* you had not noted before. It is good to keep your murli *notes* with you. These are explosives. Many children keep *notes* just as *barristers* and *surgeons* keep many books with them. Those who have studied many books give good medicine. Some take *notes* very well. Others can't even take *notes*. Baba would say: That too is your karmic bondage; it is also because of your sins. You children know that your kingdom is being established. Initially, the British came here as merchants but, while doing business, they saw that the people here were fighting among themselves. So they decided to build their own army and take over those kingdoms. This is very easy for you. There is no question of killing anyone. You are claiming your fortune of a kingdom with the power of yoga. From where did Lakshmi and Narayan receive their kingdom in the golden age? The night of the iron age has to end and the day, the golden age, has to come. During the day, there is the kingdom and there is chaos during the night. When Baba comes, we belong to the Lord and Master. After the iron age, there is the golden age. After innumerable religions, there is just the one religion. Those who claimed the kingdom in the previous cycle are claiming it now. That is called the *heavenly deity kingdom*. It is now *hell*. The land of nirvana is Brahmand where you live in the form of an egg. You have the *knowledge* of Brahmand and the whole world in your intellects. These are such easy things! The main thing is about the Gita. They have changed God's name in the Gita. These are bombs of knowledge. Explain one thing tactfully. At this time, all are trapped in the quicksand. Baba comes and enables you to make spiritual endeavour in order for you to be removed from the quicksand. Maya has broken your wings; you are unable to fly. Everyone now has to become pure and return home. You are making effort to claim your fortune of the kingdom from Baba once again. The Father explains: You should remain happy. Those who continue to imbibe knowledge very well and make others equal to themselves will remain very happy. Those who *pass with number one* will definitely be happy. Even the *Government* gives a *scholarship*. Your rosary is also created. There is the rosary of 108 and also of 16,108. They put that in a *box*. You have now understood whose rosary that is and what the rosary of Rudraksh (with faces on the beads) is. First is the rosary of Brahma. The Father is creating creation. Those who climb into the heart of Brahma will climb into Shiv Baba's heart. This is the rosary of Brahma. All of you are children, and so first is his rosary and then there is the rosary of Rudra. You will then be threaded around the neck of Vishnu. That *heavenly kingdom* is now being established. This human world becomes heaven and hell. *Gods* and *goddesses* reside in heaven. That is called *heaven*. Those who are in *heaven* then go to *hell*. From being in *hell*, we then go to *heaven*. We conquer Maya and become conquerors of the world. You would say that you have played these *parts* innumerable times. Some people ask: Is it just you who are going to see heaven? Will we not see heaven? Tell them: Not everyone can go there; that's *impossible*. Each one continues to play his *part* of the sato, rajo and tamo stages. No one knows this. You know that our kingdom is being established. We are becoming the masters of heaven. The *drama* will definitely inspire you to make effort. He is conducting the murli through this one in the *drama*. You won't be able to stay without making effort. You won't just sit down and remain idle. Just as the murli was conducted in the previous cycle, so it will be conducted in the same way now, according to the *drama*. These are such deep matters. The *drama* definitely has to *repeat*. You are carefree emperors. You are the grandchildren of the Supreme Father, the Supreme Soul. What concern would you have? This is Raja Yoga. Baba says: End your old karmic accounts. Remove your intellect's yoga from them. Then, the more you accumulate through knowledge and yoga, the more your aprons will continue to be filled for 21 births. There is no question of being afraid in this. Baba is the One who gives. He says: Whatever you have, surrender it. You are not going to build palaces here. What would you do with that money? You simply take three square feet of land and open a *centre*. This is a very big *university* and *hospital*. There are many of those *hospitals*, but only one *hospital* of this kind. Those who are *religious-minded* would say: Why should we not open such a *hospital* where people can become *ever healthy*? Baba gives *health* and *wealth* and so they say: Baba, this is Yours. You can use it as You want. Have faith and *follow* Him completely. Everyone makes those of his own caste go ahead. You say that you are Brahmins and so why should you not *transfer* everything? Baba is giving you the sovereignty for 21 births. By occupying yourself in Baba's

service you will never starve to death. We don't have any expenses. You simply eat two chapattis for your stomach. What else is there? People have so many expenses. They spend so much on weddings etc. We don't have any expenses. You are engaged to Shiv Baba. You don't have expenses of even a few pennies. You become engaged and then go to Baba. You children have to do *service* here too. You would be happy seeing your memorial. This is the memorial of our Baba and Mama. There are also memorials of us deities. There are five to seven main memorials and the first main one is that of Shiv Baba. That One has many names. Then there are the memorials of Brahma, Vishnu and Shankar of the subtle region. Then, in the human world, at the confluence age, there are Jagadamba and Jagadpita and you Shaktis, the children. Then, in the golden age, there are just Lakshmi and Narayan. Many types of temple have been built. There is so much wandering around there. You have become free from all of those things and so you remain happy. There is no other *university* where human beings change into deities. Yours is a *Godly student life*. You will *pass* and then be *transferred*. Achcha.

To the sweetest, beloved, long-lost and now-found children, love, remembrance and *good morning* from the Mother, the Father, BapDada. The spiritual Father says namaste to the spiritual children.

Essence for dharna:

1. Listen to the murli at amrit vela and then *repeat* the *points*. Definitely take *notes* from the murli. In order to remain happy, do the service of making others equal to yourself.
2. In order to climb into Father Brahma's heart, become powerful in knowledge and yoga. *Pass* with *number one* and claim a *scholarship*.

Blessing: May you be a *master* almighty authority and hand over all your responsibilities to the Father and play the game of service.

While performing any task, always have the awareness that the Almighty Authority Father is your Companion and that you are a *master* almighty authority and there will not be any type of heaviness. When you consider something to be your responsibility your head then becomes heavy. Therefore, hand over all your responsibilities to the Father in your Brahmin life and you will experience service to be a game. No matter how big the task is for which you would need to think about or pay *attention* to, by having the awareness of the blessing of being a *master* almighty authority, you will remain tireless.

Slogan: Become a true gopika and forget all consciousness of your body by listening to the murli of Murlidhar and swing in the swing of happiness.

*** OM SHANTI ***