

**Avyakt BapDada's signals for checking the self
from the murlis of the season 2003 – 2004**

- 1) Do I always remain a self-sovereign, a master of the self? Do I always have all rights over my mind and intellect? Does the mind sometimes control you or do you control your mind?
- 2) Check: Do I always have the personality of purity? Is there purity in everything, in my thoughts, words, deeds, vision, attitude and actions?
- 3) Do I remain content and make everyone content whilst giving every soul co-operation of contentment whilst having the self-respect of being a jewel of contentment?
- 4) Do you experience yourself to be full of all treasures? Have you attained all the treasures of knowledge, powers, virtues and blessings?
- 5) Check your chart of happiness. From amrit vela to night, do I have the same constant percentage of happiness or does it keep changing?
- 6) Check: Have I experienced every subject? Together with listening to and relating knowledge, have I also become an embodiment of knowledge?
- 7) With the authority of experience, am I able to transform any problem in a second by being an embodiment of solutions?
- 8) Is my every step according to shrimat? Are the dictates of myself or others ever mixed with shrimat?
- 9) To what percentage have I accumulated all four subjects?
- 10) Check: Am I a soul who has a right to the World Almighty Authority? Do I naturally have this awareness?
- 11) Do I have control over all my physical organs, time and thoughts? Do my physical organs deceive me?
- 12) Check: Am I doing the service of an elevated deity soul, a Brahmin soul, which is of giving and receiving blessings?
- 13) Check: Have I surrendered the ordinary consciousness of “I” and the royal consciousness of “I”?
- 14) Check: Do I transform wasteful words, wasteful thoughts and wasteful activity in happiness or out of compulsion? Does my transformation take place with love or with effort?
- 15) Check: Do I always have the one kingdom in the present stage of being a master of the self? Or, does it sometimes become the kingdom of someone else? Do I become dependent on others?
- 16) Check: Do I constantly belong to the one religion? To belong to one religion means: Do I have the inculcation of purity in my thoughts and dreams?
- 17) Am I following the law and order of shrimat? Or, does Maya issue her orders?
- 18) Is my happiness dependent on external facilities? Do I have the experience of supersensuous joy? Do I have unshakeable and immovable peace?
- 19) Am I full of all the wealth of knowledge, virtues and powers?
- 20) Check: Do I experience the stage of being liberated-in-life and free from bondage in this Brahmin life? Is there any bondage of golden or diamond strings?
- 21) Do I have feelings of mercy and forgiveness for every soul?

**Plans for revelation as spoken by Avyakt BapDada
in the murlis of 2003 – 2004**

- 1) Now play a hero part that no other zone has played. To have a gathering of 100,000 is common. Now show some newness so that everyone applauds loudly for more. Demonstrate by playing a hero part. To open a centre or a Gita Pathshala is common. Now demonstrate this by doing something new.
- 2) In order to reveal BapDada, uniqueness and spirituality should be experienced through your every activity. Even though you may be performing ordinary actions, whether doing your business or working as a doctor or lawyer, whatever you do, wherever you come into contact with others, they should experience you to be unique and spiritual. Only when there is the speciality of your practical life, not the speciality of your profession, will revelation take place.
- 3) To give a lecture is to shoot an arrow, but your actions, activity and face should automatically prove who it is that has made you like you are. The creation reveals the Creator. So, when the next season begins, a contrast should be visible. The sound should emerge from all centres: Great transformation. Then you can sing the song, “Transformation, transformation...”
- 4) Ordinary words are not befitting in front of the fortune you have. The reason is “I”. This consciousness of “I” – whatever I thought, what I said, what I am doing is fine. Because of this consciousness of “I”, there is arrogance and also anger. Both of these do their own work.
- 5) BapDada gives congratulations for the speciality and the intellect of you children. However, do not bring the consciousness of “I” into it. Finish the consciousness of “I”. In alokik life, this consciousness of “I” doesn’t allow you to become an image that grants visions. So, transform the consciousness of “I” and become an image that grants vision and revelation will take place. Now become a commander in bringing about this transformation.
- 6) The plan for revelation is your practical life. The programmes etc. that you hold are very good to keep you busy, but revelation will take place through your behaviour and face. Now use whatever treasures and powers you have in your actions, words, on your face and in your behaviour. Only then will everyone sing the song that the goddesses have come. Then the Shaktis will reveal Father Shiva.
- 7) Now finish the small games and let the stage of retirement emerge. Become the stars of hope who fulfil BapDada’s hopes. If any situation arises, then remember the slogan, “Transformation, transformation, transformation.”
- 8) All the children make very good plans for BapDada’s revelation, but the royal form of “I” decreases the percentage of success in those plans. In your thoughts, words and actions, let there be the natural awareness that BapDada, Karankaravanhar, is doing everything and inspiring everything. Let the words “Baba, Baba”, emerge in your words and the Father’s image should be visible on your face and then revelation will take place.
- 9) BapDada wants every Wing to make a new plan. For so many years, you have been holding conferences, having exhibitions and campaigns, but now BapDada is saying to those of all the Wings: Make a new plan. Nowadays, everyone prefers to have newness. So, think about this and you will be touched. It is not a big thing. Now, we shall see which Wing shows newness.
- 10) It is BapDada’s pure advice and shrimat for all the children: Prepare a group that will spread the sound: This is God’s task. Prepare a group that will reveal the Father fearlessly without any hesitation, those who will speak with determination and authority. In today’s world, even physical authority is useful. Those with worldly authority and God’s authority can spread the sound. So, now prepare a group that speaks with authority from whose sound and experience there can be the impact of their authority.