

A NOTICE TO HUMANITY

CELEBRATING

Shri Mataji Nirmala Devi's 85th Birthday

"... A living Saint for Modern Times"

www.freemeditation.com

'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

We recognise and thank Shri Mataji for the love she gives. We recognise and acknowledge Shri Mataji for her unmatched spiritual powers, for her wisdom, for her limitless compassion.

In the history of spirituality no other person has had such a profound impact upon the world as the greatest living saint of our times: Shri Mataji Nirmala Devi.

Throughout the world different governments, religious figures and interna-

tional bodies have recognised the incredible contribution Shri Mataji has made to the transformation of mankind. In recognition of her selfless efforts towards social improvement and world peace, she has been nominated twice for the Nobel Peace Prize.

Shri Mataji's Vision

'Sahaja Yoga is the spontaneous union of the individual consciousness with the all-pervading power, through the awakening of the residual power of the Kundalini, which lies dormant within all human beings. The inner universal religion of divine love is within, which when enlightened produces a truly religious, moral, peaceful, compassionate, and powerful enlightened personality. This is Sahaja Yoga, communion with the divine, which is the birthright of all human beings. This is Sahaja Yoga, the union between you and God Almighty.'

Shri Mataji's Mission

'The only way forward for humanity is to get Self Realisation, there is no other way. It cannot be worked out at the mental level, but on the spiritual level through the heart, not the head. Sahaja Yoga is the culmination and the integration of all the scriptures, of all the deities. Now all human beings en masse can receive their Self Realisation through this living process. Sahaja Yoga is for the emancipation of all humanity.'

Call to Action

On the occasion of Shri Mataji's 85th birthday, her selfless gift to the world of Self Realisation and Sahaja Yoga is recognised as an historical milestone made possible through her advent, bestowing Kundalini awakening as the entry into the inner world.

Shri Mataji came in peace for all mankind, for the good of our planet, for the advancement of humanity and, ultimately, for the glory of God Almighty: all mankind is in her debt. In the history of spirituality no other person has had such a profound impact upon the world as the greatest living saint of our times. The journey has been long, but these have truly been ... the footsteps of God.

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

The prophets foretold of a time in the new millennium when someone of unique spiritual magnitude would come amongst us, to heal, and make us whole again. Shri Mataji Nirmala Devi came into the world at Chhindwara, a town in the centre of India.

Those who have sought spiritual enlightenment wish to humbly acknowledge that since 1970 Shri Mataji Nirmala Devi, as spiritual revolutionary, has travelled the world, and has liberated humanity by awakening the spirit within, offering spiritual awakening through Sahaja Yoga to all who seek it, restoring spiritual balance and social harmony throughout the world.

The journey has been long, but these have truly been ... the footsteps of God.