

DAY 1 - BRAHMIN BIRTH

I am a Brahmin who has died alive.

Died alive means – remind yourself that you are detached from the old world and old relations.

New birth, new mother-father (Shiv-Father, Brahma-Mother), new godly family, godly virtues, new *sanskars*, the virtues of a deity only are my new *sanskars*.

Purity is my main foundation.

My new birth in my impure body is also pure, and in the future in the kingdom of *Shri Lakshmi-Shri Narayan* body is also pure and soul is also pure.

Experience the power of purity.

The experience of the power of purity is making the soul that lacks celestial degrees powerful.

It is filling the *tamopradhan* soul to become filled with all the virtues and 16 celestial degrees complete.

It is reminding me, the soul, of my real form.

Died Alive Brahmin means the one who sees the soul, and pays no attention to the body or humans in the form of the body in his thought, sight or attitude.

Experience that the subtle body has changed into a body of light and a divine star is shining in the forehead.

I am a godly child.

I am the doer of deeds by follower the *Shrimat*.

I am combining the godly virtues in the self.

Give the thought to the self: I am the benefactor (*hitkari*) for all.

I am the bestower (*upkari*) for everyone.

I am always co-operative.

Godly child means since the Brahmin birth I am Brahmachari, the one who lives the life of a Brahmachari.

Churn the *dharnas* of brahmakumars-brahmakumaris (*brahma-mukh*- mouth of Brahma, vanshavali - family of origin) and practice being in those forms.

Om Shanti.

DAY 2 – SWARAJYA ADHIKARI (SELF SOVEREIGN)

I am *Swarajya Adhikari*.

Swarajya adhikari means the master of mind, intellect, sanskar.

May my intellect think about following One baba's shrimat, I do not allow it to get mixed with *parmat* and *manmat*.

May my intellect always be engaged with one baba and my mind give birth to pure thoughts, good feelings good wishes towards all souls.

Practice spreading good wishes and good feelings towards all in the atmosphere, may no old *sanskar* emerge.

O Mind! You are my support, you give me co-operation, you are my friend, your first birth was utmost pure, your heart was gentle, you had respect, love for everyone.

Slowly you started falling in consciousness by taking different births.

In your different births also you had feelings of respect, mercy, love, forgiveness only for others.

In this way in different births you took different bodies, names and played your part.

Because of decrease of virtues and entry of vices, the shadow of bad habits, bad thoughts made your original state worse.

But in this last birth you did not forget your original *sanskar* and again on being reminded by *Parampita* Shiv Baba you are getting set in your original, eternal *sanskar*.

Therefore, O Mind! Remember that only by being set in my original, eternal sanskar I need to go home.

And, O mind's co-operative power, the intellect, you were also complete *satopradhan* and now in now you have to get back to the *satopradhan* stage and change your *sanskars* into godly virtues, me the soul has to go back home.

Practice to emerge your original, eternal *sanskar*.

Om Shanti

DAY 3 – RUHANI YATRA (SPIRITUAL TRAVELLER)

I am a spiritual traveler. I am an angel.

In Soul conscious state with my subtle body, I, the soul am going away from the attraction of the 5 elements beyond the sky.

Now I have reached the Subtle Region.

In the Subtle Region, Brahma Baba is in front of me in the Angelic state.

Invoke Shiv Baba in the Subtle Region.

“Baba, your little angelic child has come to meet you in the Subtle Region and is invoking you, come to meet you little Angel.”

On my invoking, Shiv Baba is coming in the Subtle Region.

Imagine the Incorporeal all powerful coming from Paramdham to the Subtle Region.

Shiv Baba has come in his chariot – the body of Brahma Baba and He is giving me His utmost loving, powerful drishti (vision). I am also admiring Him without batting my eyelid. How loving, divine meeting is this between the Father, Mother and the Child.

Take utmost pleasure of this unimaginable, different, indestructible meeting. This meeting is the most true one between the Supreme Soul (the Father) and the spiritual child, capture this moment's happy experience in your memory.

Every cycle I will attain the happiness of this meeting, Wah my fortune, Wah my eternal Father, mother and Wah me the child!

Om Shanti.

DAY 4 – DOUBLE NON – VIOLENT

I am double non-violent.

Through mind, speech, deed I have taken the oath of purity and it put in practice.

I, a Brahmin, like an angel from the Subtle Region, have come to this place to play my role in the cycle.

I need to spread the vibration of peace, happiness, bliss, love and purity.

I am the trustee to make such a pure place, which is called *Paristan* (Angelic Abode).

No type of non – violence occurs there, a world where there is the kingdom of love and respect. Words like corruption, jealousy, hatred, violence are unknown.

By becoming worthy of going in such a divine kingdom, I have to do the service of making others like this, my main duty is to free everyone from 5 vices in the form of *Maya Ravan* and to be a helper in creating *Ramrajya* (kingdom of Ram).

I am the trustee, protector of this indestructible, *Rudra*, Geeta knowledge.

I am the conqueror of *Maya* (5 vices), so conqueror of the world, I am *Raj Rishi* (Sovereign Saint). My eternal original most pure form is to neither be violent (by being influenced by vices) nor to be violent by mind, speech or deeds.

I am double non-violent, like an Angel, I am double non-violent Brahmin like an Angel.

Om Shanti.

DAY 5 – TRINETRI/TRIKALDARSHI (THIRD EYE, KNOWER OF THREE ASPECTS OF TIME)

I am a master knowledgeable soul (*Trikaldarshi Aatma*).

By giving the knowledge of all three worlds Baba has made me master knowledgeable soul (master *trikaldarshi*).

I have complete and clear knowledge of the beginning, middle and the end.

I, the Soul, am complete part player soul, playing the part of a hero on the world stage.

I am the ancestor. Baba has made me *trinetri* (*tri=3, netri= eyes*) by opening my third eye.

Through the eye of knowledge I am watching the part of every soul.

I am a detached observer. In this world drama every soul has got their own part to play.

All souls are playing their own parts according to drama.

Each soul's part is different from the other soul.

All souls are playing their part accurately.

I watch every scene of drama, enjoy it and am an ever happy, ever worry free, ever carefree soul.

This drama is dear to the creator - Supreme Father, Supreme Soul.

Baba says, dear child, this drama is a never-ending drama of happiness and unhappiness, loss and victory.

This drama is very accurate and wonderful.

In this drama there is no one to be blamed.

According to drama every soul has to repeat their own part.

I myself watch every scene of the drama as a detached observer.

You should also have complete faith on every scene of drama.

I always follow this *Shrimat* (*Shri=baba, mat=wish*) of Baba and am a determined soul.
Only because of my detached observer form, I myself am most dear to the Supreme Father.

I am very close to him.

I am sitting in the throne of His heart.

Om Shanti

DAY 6 – DETERMINED SOUL

I am *taj* (crown), *tilak* (bindi), worthy of sitting on the throne (*takht-nasheen*, takht= throne, nasheen = worthy).

I am a soul that is engrossed in the love of Baba.

I am ever smiling, cheerful, spiritual rose.

Baba's utmost faith is the only way for my success.

I am a soul that is sustained in Supreme Soul's lap and sitting in Baba's heart-throne so like in future I am going to be sitting on the throne as a king.

I am a soul who remains in bliss and is dear to the Supreme Soul.

I am a soul who is sustained through bliss and is very, very dear by the Supreme Soul.

I am a moth who is in love with the flame.

Baba says Child, every cycle only you have played this part and been victorious.

Now too you have to repeat the same part.

Supreme Soul Himself has reminded me of my own identity by giving me the *tilak* of self-realization through which I have been given the responsibility – in the form of *Taj* (crown) - of changing the world.

In the great deed of changing the world through the spiritual father of all souls my great role is also set.

Through the most elevated thought – when I change the world changes – this deed is simply already done.

The most important responsibility of mine, a *sangam-yugi*, *taj-nasheen* (worthy of sitting on the throne) soul is to take the rays of knowledge and *yog* from the Sun of Knowledge and to spread them in the whole world.

Om Shanti.

DAY 7 – MASTER AUTHORITY OF NATURE

I am master and Lord of Nature.

I am the master of the senses.

I am the soul that is the master, ruler of this body that is made up of 5 elements.

I am the awakened soul that is free from laziness, carelessness.

I am a soul, which can stay in a state that orders the mind and intellect when I want, in the state I want and for as long as I want.

Practice the 5 forms: I am a Brahmin going to become an Angel. I am bodiless soul in the point form. Imagine yourself incarnating in Golden Age's first birth. Now lets us go in front of our own idols in the temples. Come back to the most elevated Confluence Ages' Brahmin birth.

I am *swa-darshan chakra-dhari* (spinning the discus of self-realization (*swa=self, darsha=to see, chakra= circle/cycle, dhari=holder*)).

I am the most pure, most worship-worthy soul.

I am a child as well as master.

I am set in the state of self-realization, master of self and going to be a King in the future.

I am the sincere student of the Supreme Soul, the teacher and I am consistent in studying the knowledge of the Soul.

I am the master soul who is going to get in births, status lucky the Supreme Soul, True teacher's name popular. Keep remembering the garland of your most elevated fortune of every cycle.

Who would be as lucky as me in this world who has identified the Supreme Father and has received the indestructible happiness of having a divine meeting with Him.

I am a King spinning the discus of self-realization.

It is me who has completed the circle of the cycle of time countless times and will continue to do so.

Waah my fortune, waah my (divine) family and waah me!

Om Shanti.

DAY 8 – FORM OF ANGAD (firm, stable)

Like *Angad* I am unshakeable and stable.

I am the determined soul who can face Maya-Raavan in a determined way.

I am the Godly servant in this *Maya-nagri* who is the instrument to give the message of the Supreme Soul to the children in the world.

The Supreme Soul, the Father, Himself has given me the order to give Godly message to His children in the world.

Invoke all the souls in the world through the mind and spread one powerful thought in the whole atmosphere, “Dear souls, the auspicious message is that the One whom everyone was searching through different births in snow-capped mountains, caves, temples, etc., for whom innumerable amount of chanting, prayer, *Yagya* etc. were done but we could not find Him, we could not get to His side, now the bodiless Supreme Father, Supreme Soul Himself has incarnated on this earth, and is teaching us the true knowledge of *Geeta*.

The divine meeting between the Supreme Soul and the souls is like a *kumbh mela* (fete) and is on Mount Abu.

You also come and meet your indestructible (eternal) Spiritual Father and attain the inheritance of lucky kingdom of Heaven.

Let go of the attachment to this unhappy *Maya-nagri* and take the inheritance of continuous happiness and peace for many births.

Om Shanti.

DAY 9 – EKVRATA - THE ONE (EK) WHO HAS TAKEN AN OATH (VRATA)

I am the follower of elevated code of conduct.

I am *Sita* (soul) who remains within the line of tradition and I am always obedient, faithful, *ekvrata*.

Only my original – eternal *sanskars* are my identity, my strength. .

By imbibing the divine *sanskars* of the life of deities I have to make my future.

Peace, love, happiness, good feelings, a life with the presence of all powers – are the main *sanskars* of all deities.

In this blessed life I have to donate the elevated gift of divine virtues and powers to the whole world by becoming an embodiment of deity *sanskars*.

I am master, most powerful.

I am a blessed, great donor in the present and like the four armed *Vishnu*.

Om Shanti.

DAY 10 – QUALITY OF BEING AN INHERITOR

I am a true child of the Supreme Father and am worthy of the inheritance.

My Father - bodiless Shiv Baba – has again come to this earth to give me the indestructible inheritance of lucky kingdom of Heaven.

Baba has created this indestructible *Rudra*, true *Geeta* knowledge only to make me an embodiment of all divine virtues, complete with 16 celestial degrees.

Now the Supreme Soul, the Father, is again teaching me the true-true *Geeta*.

I take the rays from Baba and wash away the dirt that had accumulated on me because of vices.

The dirt that had accumulated on me is getting off and I am becoming self-sovereign, authority, absolutely detached, true *Raj Rishi* (Sovereign Saint).

At every step I am the follower of only the Supreme Soul, the Father, and obedient, faithful, *farmanbardar*, protector of *Yagya* and a good child.

Baba has given me the responsibility of this *Yagya* to me.

I have the endless responsibility to make myself like the Father and to make others like Him.

I have to become a complete trustee and take care of the endless responsibility of this *yagya* and have to do the elevated service of spreading the rays coming out from this *yagya* to the whole world.

I have to become *Chakravarti* and do the great service of making the whole world a divine world again through these pure rays.

The Supreme Soul, Supreme Father, Himself has given me the order to accomplish this elevated service.

I have to give the proof of being a true inheritor by surrendering every breath of mine in successful completion of this elevated service.

The only deed of mine that is left in this impure world is to be completely free from body-consciousness.

Om Shanti.

DAY 11 – DAY OF BODILESSNESS

I am bodyless soul like the Father.

This body is like a cottage.

In this body, I, the soul, am shining like a diamond.

See the self like a divine star shining in the forehead, complete pure star.

The light of I, the soul, is a lamp in the darkness of the atmosphere.

Let us go to the Subtle Region.

By connecting my intellect with Shiv Baba, I the soul, am also experiencing belonging to the subtle region. This is my own place.

In the whole cycle, I have been far from my home, now at the end of the cycle, after reaching my home, I am feeling very blissful.

In front of me is Shiv Baba and near Him, I, His long-lost child.

How happy, unforgettable experience this is!

My Baba is showering His all powerful, colourful rays on me.

I, the soul, after being colored by these colorful rays have become a shining diamond.

How divine, spiritual is my form!

By getting stuck in vices in the form of muddy water I had reached *tamopradhan* state.

“O my sweet Baba! You have made me from *tamopradhan* to *satopradhan*.

You have returned my lost shine to me Baba.

You have made me a spiritual rose from *ak*.

O My sweet Baba how much can I thank you!

How much I love you!

You have made me from stone to diamond.”

Dive deep into the ocean of experience and fill yourself with this indestructible Supreme Soul’s love.

Om Shanti.

DAY 12 – VOLCANIC YOG

I am a soul who does volcanic yog.

By forgetting the body and body-consciousness seated in the state of introversion, I am doing the deep practice of being in my original form.

From *Brahmalok Baapdada* is inspiring me to sit in the stage of *Jwala Swarup*.

His powerful rays are coming from *Paramdham*, crossing the Subtle Region, are radiating on me.

I am combining them with myself.

The powerful rays radiating from *Baapdada* are constantly coming into my third eye point and combining with me and from me the rays are spreading far-far away.

Radiating from me, the rays are lighting up the whole world.

I, the soul, for the completion of Baba's service am experiencing the stage/form of *Jwala swarup*.

I am converting the rays that I have attained from *Baapdada* through my third eye point into *jwalamukhi* (volcanic) form.

The endless light radiating from my third eye point is spreading in the whole atmosphere.

Slowly, the origin of this light is converting into a big *danawal*.

Now, I the soul, like a open volcano am spreading the powers obtained from Baba from my third eye point upwards.

The powers radiating from me, like a spreading lava, becoming the form of fire, are spreading in the whole atmosphere.

Through the powers obtained from Baba, I, the soul's bad virtues, *sanskars* are getting burnt and destroyed.

I, the soul am feeling lighter.

I, the soul am becoming real gold.

I, the soul, am experiencing the Golden Age *sanskars* in the self.

I, the soul am experiencing total lightness, complete freedom from sin, absolute purity.

All my old relations are getting removed.

Slowly, I, the soul, am becoming detached.

All my powers are improving.

I, the soul, am getting filled with the original sanskars and powers of the Golden Age.

Slowly, I too am becoming master almighty.

The endless rays of power radiating from me in the form of volcano are spreading towards the whole world.

My powers, like lava spreading from a volcano, are radiating from me and are spreading in the whole atmosphere.

All of humanity is experiencing the powers radiating from me.

The sadness of the souls is decreasing.

Now, the souls suffering from tension, sleeplessness, sadness and fear are experiencing peace and happiness again.

After attaining the rays in the volcanic form the Nature is also becoming peaceful.

After attaining the rays in the volcanic form all humanity is becoming blissful.

Baapdada is spreading these endless powers to the whole world by passing them through me.

Today, it looks as if the Ganges is incarnated on earth through my tresses.

A huge fountain of white light, through the Subtle Region is falling on my head.

I am combining it with me and spreading it to the whole world.

Om Shanti.

DAY 13 – DAY OF SEED FORM

There is only one state to destroy bad deeds and that seed-like stage.

Sit in the point form in front of the bodiless point-form Shiv, the Father, with only one thought:

“I, Master seed-like point-form soul in *Paramdham*, am in front of my indestructible Father, Shiv. Respectable Father’s rays in volcanic form that have the power to destroy bad deeds are burning and converting the vices – in the form of muddy water – in me, the soul, into ashes and the rays are surrendering the origin as well as each minute particle of bad deeds by combining them into the One who can make impure-pure, the Ocean of Knowledge.

Through which, me the Soul, am converting into Pure Gold.

I, the soul, in point-form am becoming light, lighter, and am attaining the stage of being very light and might.

My most beloved Father Shiv has made me complete with all virtues, 16 celestial degrees complete, completely viceless. Aaaaahaaa!

How and powerful stage this is!

I, the soul in point-form experience the self as a resident or belong of *Paramdham* and diving into supersensuous joy.

I thank my father, Shiv, who made me from *tamopradhan*, soul to my original *satopradhan* stage.

Million times I thank you my true Father, true teacher, indestructible/eternal lover, my Husband, my true-true *Satguru*, I thank you innumerable times my sweet Baba.

Om Shanti.

DAY 14 – DAY OF ANGEL

I am an Angel.

I have come this earth according to the Godly command.

I am a very powerful Angel complete with 8 powers.

I have taken the oath to free the whole world from the hands of Maya.

I am bound by the oath to attain my lost, divine self-sovereignty again.

I have myself taken up the responsibility to free this whole world from Maya.

I am seated on a high mountain-top.

All around me I see a very beautiful scene.

Looking at the unique scene filled with flowers, spring and fountains is intoxicating me.

As if the trees all around me and till far off that are filled with flowers and fruits and dancing branches are calling me.

By hearing the sweet sounds of the birds and by seeing the flying butterflies my heart's blossoming.

As if the branches filled with fragrant flowers dancing in the slowly flowing stream are calling me.

Now, I, along with my Father, Shiv, on a small boat, am admiring this scene.

My dear Father, Shiv, by holding my finger, is giving me a tour of my gigantic kingdom.

I am getting happy by looking at the innumerable *Shaishav* of the Nature.

Somewhere, I hear the Nightingale singing and somewhere I hear the sound of the dancing peacocks, then somewhere the soft touch of the breeze is combing the the tresses of Nature, I am the rightful owner of this place from birth.

I, with my Father Shiv, am experiencing bliss by looking at this unique scene.

My dear Father is showering his selfless love on the whole atmosphere.

The white, pure stream of love originating through Shiv Baba passes through me and is making the whole atmosphere wet.

All the five elements of Nature, emerging in the form of five deities are praising Shiv Father.

I, too, by putting my hand on His shoulders sitting on a boat, am experiencing the bliss of travelling the path of sky.

The spreading of power is making the whole humanity experience unique happiness.

Animal-bird, Nature and all male-female are experiencing and indescribable relaxation/calm.

Their pain is being taken away.

Their tension is going away and their thoughts are getting pure.

They are behaving with love and good feelings for one another.

By receiving the Supreme Soul's loving rays they are again dancing with happiness.

On their painful faces now there is an expression of calm again.

By experiencing the God Father's spreading rays in self they are experiencing themselves as powerful.

Their faces are becoming more radiant.

The face of humanity filled with divine redness is making me very blissful.

It feels as if they are celebrating a festival.

I, too with my dear Father, by changing my form, am slowly coming down on this earth in human form.

Now, I with my dear Shiv Father, am coming down on this heart-rendering, pure place.

I am the rightful owner of this whole attractive place from birth.

I want to stay in this place with my dear Father for a few days.

Om Shanti.

DAY 15 – GREAT GIVER – BLESSFUL DAY

I, an Angel, from the Subtle Region in the subtle form have come to this earth according to *Baapdada's Shrimat* for service).

This body is made of 5 elements and it is not mine,

I am the subtle Angel in the grab of light.

All around me is light.

I am in the form of light.

I, an Angel, have come to the earth of service.

I, the Angel, am walking.

I am in the form of a deity.

I, the Angel, am in the form of light.

All around me is the aura of all the powers given by the Supreme Soul.

All powers in the form of colorful light have surrounded me from all sides.

Shining amidst all these powers is me, an Angel wearing white clothes coming to the earth for service.

Wherever my foot steps are nearby that place the atmosphere is changing and is becoming very pure and worth seeing.

I, set in the stage of master all powerful am spreading the rays filled with all powers in all atmosphere.

After receiving such elevated rays souls in the form of humans are getting free from their stress, fear and worry.

Souls that have been thirsty for happiness-peace for many births are coming in front of me like beggars.

They are crying, "O blessed form, O great-giving form, O our dearest deity!!!"

As if through my divine, spiritual Angelic form they are experiencing the presence of their dearest deity.

"O happiness-peace giver! Give us happiness give us peace. Take away our pain God. We souls are hungry for your merciful vision (*drishti*) from many births.

Give us freedom O God!!

Hey Mother in the form of Power, give us power so that we may be able to overcome these opposing circumstances, and get freedom from them."

I, seated in the form of light, a spiritual Angel, having attained seven virtues and eight powers from the Supreme Soul Supreme Father, am spreading amongst all souls in the form of humans.

Devotee souls, hungry, thirsty souls – after receiving rays filled with happiness, peace, bliss, love, power are getting calm.

They are getting content.

Through *yog* all virtues and powers are going within them.

They are becoming filled with power.

Now they are becoming capable of facing obstacles and problems and are able to tolerate them.

They are getting free from obstacles, tension, unhappiness from many births.

From my mouth come out two blessed words: “May you attain happiness and peace”. These words have become a source to their door towards liberation and salvation.

After getting the blessing of happiness and peace they are grateful.

They are calm.

From my vision (*drishti*) itself they are able to see the way towards their real home.

They are getting freedom.

They are getting freedom from karmic bondages.

They are getting free from loan.

They are becoming pure.

By doing the service of taking their problems away from them, by freeing them from suffering I am also experiencing bliss and happiness.

After giving them freedom I, the Angel, move towards another direction where many souls that are anxious from their unhappiness/suffering and calling their Sustainer, and invoking their dear deities.

Om Shanti.

DAY 16 – COMPLETE PURE FORM

I am a very subtle soul, in the pure form.

I am the master of this body and the king of all senses.

In my original form I am most pure.

I am separate from this body.

Consistently rays of purity keep spreading from me.

The light of purity spreads all around and is spreading into the world.

Within me is the endless power of purity.

I am a light, the light of purity.

My light of purity is going to destroy sin.

I am most pure.

Healing power is within me.

I am seated in this body, a shining star in the midst of third eye.

Now I, the soul, get out from this body am going upwards and reach the world of divine light. Where there is white light that is more than a thousand moons. This is the Subtle Region where exists the resident of Subtle Region, Subtle Brahma Baba.

I am also in the subtle body.

In front of me Brahma Baba, my spiritual Father, is standing in the subtle form.

He is admiring me with endless love.

He is giving me vision (*drishti*).

In His love, I become intoxicated in soul-consciousness from His *drishti* am attaining light-might.

I said lovingly, “Baba goodmorning”

Baba said, “Dear child, goodmorning, always diamond morning.”

I asked Him, “Baba do you also love me?”

Baba said, “you are the jewels of my eye, dearer than my life, Father’s complete love is there for you. Father has come to give you the lullaby of love to quench the thirst of many births.”

After listening to the answer of Baba my mind started dancing like a peacock.

Baba is giving me *drishti* and I am becoming subtle, very subtle, completely subtle, and by becoming point-form I flew towards *Paramdham*.

Now I am in *Brahmalok*, where ShivBaba, the Ocean of Purity, the master of my life, resides in the point form.

He is in front of me. I am admiring Him. From Him white rays are spreading on all four sides.

His endless shine is giving me unlimited happiness.

I wish I can keep admiring him like this consistently.

This is my divine meeting with the master of my life, my Supreme Father.

His rays of pure light are combining with me.

My light of purity is increasing.

His powerful rays are falling on me consistently.

This experience of purity is making me blissful.

My heart is becoming peaceful.

I am feeling that by eating the clean food of purity I, the soul, am becoming completely quenched.

On all four sides are the vibrations purity only.

By receiving the vibration of purity, dancing in supersensuous joy, I, the soul, am becoming engrossed in the Ocean of Purity.

I feel like simply staying here.

These seconds are passing.

I, the soul, after becoming full return downwards.

And have returned in this body.

Through me pure vibrations are spreading all around.

I am very subtle.

I am most pure.

Purity is the jewel of my life.

Now I will always be decorated by this jewel.

In front of the power of purity the impurity of lust-anger cannot exist.

All human beings of this world are my brothers and sisters.

They are also pure souls.

I am seeing everyone with a pure vision.

I am making everyone experience happiness-peace by giving them pure vibrations.

I am self-sovereign.

I am conqueror of Maya.

I am complete.

I am content.

I am like Father.

Om Shanti.

DAY 17 – THE DAY TO BECOME LIKE FATHER

I am like *Arjun*, Master *Arjun*.

I am master world-father.

I am providing the whole world the power of purity like great-great-grandfather.

I am giving the sweet water of love to every soul flower in the form of soul in the world.

I, like the Father, am detached after seeing the part of all souls.

I am a detached observer.

According to the present time, fear is to increase in the whole world.

All souls according to their part will finish their karmic accounts by facing the obstacles.

In this situation, I, the Father-like child, also has to play the great part of being an instrument of doing a great service.

I, seated in my ancestral form, in the detached state, am giving *Sakash* to every soul and the 5 elements of Nature.

I am showing all souls the way towards liberation and salvation.

At a time that is heavy, a time of destruction where destructive, violent situations exist, I am now completely ready to do the great service of giving *Sakaash* of Godly rays to the complete world by being detached from such situations and dear to the Supreme Soul.

I am master Brahma like Father Brahma.

Om Shanti.

DAY 18 – DAY OF COMPLETION

I am *Vishnu*, the one with four hands.

I am virtuous, 16 celestial degrees complete, completely viceless, double non-violent.

My complete form of having four hands like *Vishnu* is in front of my eyes.

The form of *Vishnu* is walking slowly and coming towards me.

And after coming it combines with my bodily form.

On my head my four handed *Vishnu* form is present.

All souls are seeing my future form decorated with all four *alankars*, the complete four-handed form.

They are becoming very blissful by seeing their dear deity.

And dancing in happiness.

After attaining the result souls are forgetting their unhappiness and diving into supersensuous joy.

They are dancing emotionally.

They are singing songs of joy.

Their wishes are getting fulfilled.

They are happy even with little.

They are satisfied with the fulfillment of their wishes.

They are getting free.

They are giving salutations in love.

All around the sounds of salutations are echoing.

Om Shanti.