A NOTICE TO HUMANITY

21st March 1923 at midday, on the spring Equinox, all the planets aligned themselves to give their full support and powers at the time a great spiritual incarnation took her birth for the emancipation of all humanity.


'Through the ages great incarnations have taken their birth to guide mankind and to put us back upon the path of our spiritual ascent.
Today more than ever the world needs a guiding hand, someone who can counsel us, and give us comfort against the atrocities and injustices of the world.'
— Shri Mataji Nirmala Devi


www.freemeditation.com


Image 3


Image 5

Image 2

This series <mark>of unalter</mark>ed photographs is but one of many taken over the last 38 years that suggest the existence of a subtle energetic dimension (traditionally called Paramchaitanya) which is usually invisible to the naked eye.

A NOTICE TO HUMANITY

rom time to time great incarnations have taken birth to guide us and put us back on the path of our spiritual ascent, but with their passing religions have sprung up and we have forgotten the essence of their great teachings and the knowledge that they gave us.

All the seers and prophesies have said that now is the time when someone of that magnitude will be sent amongst us to heal and make us whole again. It is the time of Aquarius, the new millennium.

The whole of the universe is feeling the urgency of man's plight, and on 21st March 1923 at midday, on the spring Equinox, all the planets aligned themselves to give their full support and powers at the time a great spiritual incarnation took her birth.

Can we rid ourselves of the darkness within our hearts by lighting lamps outside? Mankind has the capacity to light fires in the heavens, yet to kindle a flame within the heart is a task beyond our means.

HH Shri Mataji's Gift to Mankind

In the history of spirituality no other divine personality has had such a profound impact upon the world as the Greatest Incarnation, HH Shri Mataji Nirmala Devi.

()

No divine person before HH Shri Mataji has been able to awaken the final Sahasrara Chrakra on a cosmic level so that all human beings can attain their self-realization.

We can see through each incarnation that has taken birth, the establishment and opening of the related charkas and the gradual raising of human awareness to that level.

This can be clearly seen in the life of *Shri Krishna* who established the qualities found in the Vishuddhi Chakra – detachment, diplomacy, witnessing powers, enjoyment of the play – the divine leela.

Shri Guru Nanak Devji has made references to Kundalini awakening as mentioned below:

'A pure heart is the golden vessel to fill the Divine Nectar which is to be sucked from the 'Dasham Dwar' through the two channels 'Ida' and 'Pingla', Dasham Dwar means Brahmarandhra (Sahasrara Chakra).

'God has made this human body a house with six Chakras and has established the light of spirit in it. Cross the ocean of Maya and meet the eternal God who does not come, who does not go, who neither takes birth nor dies. When your six chakras meet in line, Surti (Kundalini) takes you beyond distortions.' (Note that the seventh Chakra was not open at this time).

Indian Newspaper 255x350 April4 indd 2


Lord Christ raised the human awareness to the level of Agnya Chakra by establishing the qualities of purity of attention, and forgiveness without which the narrow gate of Agnya Chakra could not open to allow the kundalini energy through for the final step.

HH Shri Mataji's International Recognition

Throughout the world different governments, religious figures and international bodies have recognized the incredible contribution she has made to the transformation of mankind.

United States Government Recognition

The U.S. government also recognized her work during the 105th Congress in 1997

HH Shri Mataji honors have included:

1986	Declared 'Personality of the Year' by the Italian Government
1989	Awarded the UN Peace Medal
1993	Appointed as honorary member of the Presidium of the Petrovska Academy of Art and Science. In the history of the Academy, only 12 people have ever been granted this honor, including Albert Einstein.
1993–1997	Officially recognized and greeted by Mayors of North America (inc. LA, NY, Yonkers, British Columbia, Cincinnati, Philadelphia, Berkley)
1994	Welcomed at airport by Mayor of Brazil's capital, who presented her with the key to the city, and sponsored all her programs
1995	Granted a one-hour nationally broadcast primetime television series by the Indian Government.
1995	Nominated for Noble Peace Prize.
1995	Official guest of Chinese government as keynote speaker at the International Women's Conference in Beijing.
1995	Awarded Honorary Doctorate in Cognitive and Para psychological Sciences by Romanian Ecological University.
1996	Established a holistic health and research centre, Mumbai India.
1997	Established an NGO for destitute women and children in India.
1998	Established an International Music Academy at Vaitarna, India.
1998	Given Unity Award for International Understanding
1999	Given a Proclamation by US Congress, this was submitted in the Congressional Records.

With love and devotion from all your children, on this auspicious occasion of your 85th Birthday. www.freemeditation.com

and the 106th Congress in 2000 where an honorarium read by Congressman Eliot Engle commended Shri Mataji for her dedicated and tireless work for humanity and world peace

Claus Nobel – Chairman of the United Earth Organization

'Shri Mataji's discovery brings genuine hope to humanity.' — Claes Nobel, (grand nephew of Alfred Nobel, Nobel Peace Prize Foundation) Chairman of the United Earth Organization

Ayatollah Medhi Rouhani – Leader of the Muslim Shiite faith.

'You, Shri Mataji, by virtue of your courage, and your sincerity and your purity, by virtue of your untiring travels through the five continents, you are today justly considered to be the Messenger of Peace in the world. I would like to express to you my intense feeling of gratitude and recognition, which I know are shared by all the Muslims of Europe, and in particular the Shiite community, for all your effort and sacrifice in the pursuit of peace.'

Sir C.P. Srivastava KCMG

'God has created one world. No one has ever pointed out the spiritual significance and heritage of various countries before like Shri Mataji Nirmala Devi. Sir CP credits his wife as the visionary who inspired him with her purity, tremendous strength and encouragement, thus providing the foundation for his noble work'.

7/4/08 2:22:38 PM