

Jagbir Singh <s.jagbir@gmail.com>

ESCHATOLOGY: This 1993-94 Amrita was for National Geography apes to hear of “a species long revered as a messenger of the gods.” (October 24, 2020)

1 message

Jagbir Singh <s.jagbir@gmail.com>
To: Jagbir Singh <s.jagbir@gmail.com>

Sat, Oct 24, 2020 at 9:52 AM

TODAY IN A MINUTE

PHOTOGRAPH BY JASPER DOEST

Award winner: This image of Japanese snow monkeys, modeling a collection of papier-mâché masks for a restaurant audience, told a story about the trivialization and commercialization of a species long revered as a messenger of the gods. Judges chose this work Thursday from 19,000 entries to award Nat Geo’s **Jasper Doest** the European Wildlife Photographer of the Year. Said one judge of the winning photo: “A macaque on stage takes off his mask in front of a fake forest. As the mask slips, the wall of arrogance that we have built between us and nature over many centuries suddenly collapses. Never before has a portrait of an animal mirrored us like this: a

naked monkey behind a human mask." Subscribers [can read and see the story](#) from March's *National Geographic*.

Shri Hanuman Opens His Heart

The Divine Mother then levitated him again and soon reached Shri Hanuman's temple. It was a small structure and walled on all four sides. There was one window at the back with two on each side. Both entered by the front open entrance and walked to Shri Hanuman, who was in meditation. Kash bowed to Him and asked the Adi Shakti again, "I want to see Shri Rama and Sita in His heart please." Shri Hanuman opened His eyes as Shri Mataji translated the request into Sanskrit.

Shri Hanuman

The Matchless Devotion Of Shri Hanuman

On April 24, 1994, at about 7:00 p.m. Kash was told to ask a specific request from Shri Hanuman. He meditated and took along a coconut that had a swastika on it. The divine energy of The Mother Kundalini took him through the Sushumna Nadi to the Thousand-Petal Lotus — this was the Land of Nirvana that the ancient Buddhists knew existed within humans.

Kash floated slowly down into his spiritual body that was meditating beside the Great Adi Shakti. The Paramjyoti shone ever so brilliantly as the Great Primordial Goddess sat on the Supreme Throne in Bliss and Joy.

Kash bowed to the Devi, hands folded in reverence, and extended greetings. He then informed Her of his desire to visit Shri Hanuman, and the question that would be posed to Him. Shri Mataji, without any hesitation, agreed and levitated him. They then traveled across the universe at a velocity that NASA will find difficult to believe.

On the way they visited Shri Ganesha to offer the coconut. The Eternal Child was in meditation. Kash offered his customary greetings and respects, together with the coconut. Shri Ganesha, with His eyes still closed, bowed and thanked him.

The Divine Mother then levitated him again and soon reached Shri Hanuman's temple. It was a small structure and walled on all four sides. There was one window at the back with two on each side. Both entered by the front open entrance and walked to Shri Hanuman, who was in meditation.

Kash bowed to Him and asked the Adi Shakti again, "I want to see Shri Rama and Sita in His heart please." Shri Hanuman opened His eyes as Shri Mataji translated the request into Sanskrit.

Shri Hanuman bowed down to Her, then gripped His chest from the center and slowly opened it. It was completely a mass of muscle fiber but there was no blood at all. Exactly at His heart Shri Sita and Shri Rama were sitting side by side in a squatting position and meditating. Kash continued looking at this unbelievable spectacle with the intensity of a child's curiosity.

Shri Hanuman then closed His chest again and Shri Mataji requested meditation.

However, Kash could not become thoughtless as the unforgettable sight of Shri Sita and Shri Rama actually meditating in the heart of Shri Hanuman kept whirling in his mind. He had never seen such an incredible spectacle — two Divine Deities in the heart of another Divine Deity! Shri Sita and Shri Rama were really in the heart of Shri Hanuman as the ancient scriptures had proclaimed. And now the Great Adi Shakti had fulfilled his desire to witness something that hundreds of millions of Hindus have believed for thousands of years.

When they had finished Kash bowed down to Shri Hanuman and again thanked Him for fulfilling his request. Shri Sacamara-ramavani-savya-daksina-sevita Devi and he then walked out of Shri Hanuman's small, simple temple and left for the Land of Primordial Light.

Before leaving Shri Mataji's place Kash stood up, bowed down with folded hands in obeisance, and thanked Her again. He then closed his spiritual eyes and left the Kingdom of Sadashiva in his Thousand-Petal Lotus to this misguided world of sacred cows and untouchable humans.

The First Fax

In December 1993, he typed a letter and faxed it from Montreal to Accosec Consultants Sdn. Bhd., Kuala Lumpur, Malaysia. It was addressed to the three individuals closest to him — Vipin Kumar Kothari (closest friend and partner in Accosec Consultants Senderian Berhad), B.S. Maan (brother attached to University Hospital, Petaling Jaya, Malaysia), and Srender Kaur (spouse on vacation). They would surely believe what was taking place.

The fact that these individuals were the first to be told about the mystical experiences of Kash goes a long way to confirm the authenticity of these initial divine Revelations, and all subsequent events, in Shri Adi Shakti: The Kingdom of God. This is because at that time Kash's father was far from confirming the link between the eternal spiritual Adi Shakti in Kash's Sahasrara with the transitory, physical Adi Shakti Shri Mataji Nirmala Devi on Earth.

It actually took him nearly one year to be 100% sure that these two personalities were one and the same. This delay was caused by his constant cross-examinations, the slightest doubt triggering off a chain of questions.

The contents of the fax below is irrefutable proof that neither Kash nor his father had any idea as to what was actually taking place on Earth.

This is page 2 of the fax sent to Mr. Vipin Kumar December 1993 at his firm Accosec Consultants Sdn. Bhd. K.L., Malaysia (fax no: 011603 2328 504);

(on page 2 of the original 1993 [letter](#))

"he describes the following:-

1) Lord [Krishna](#)

— *He is blue in color.*

2) Lord [Shiva](#)

— *He lives far out in the Universe in a Land completely different from ours.*

— *He is surrounded by mountains and He sits on the highest one.*

— *He has a cobra snake around His neck. The cobra snake is coiled 3 times round His neck, with its head on Lord Shiva's right shoulder.*

— *He has His hair tied up in a bundle on top of the head, with the rest of it falling down His neck and shoulders.*

— *He is holding a trishul, with another cobra coiled around it.*

— *There are 2 bowls on both His sides and there is smoke coming out of them.*

— *On one occasion Kash saw both Lord Shiva and Lord Krishna walking away after meditation and talking to each other in a language that was like the mantra he recited in i.e. Sanskrit.*

3) Lord [Hanuman](#).

We just told Kash after about a week to go and meditate with Lord Hanuman but never told him what he looked like. We just mentioned the name Hanuman to him and told him to ask Mother to take him there. When he came back from the meditation after about 1/2 an hour, he told us that he saw a baby-face God. Not satisfied with Kash's answer, I later asked him to describe what he saw. Again he said he saw a baby-face God. When I told him that it could have been a monkey-face God, he

immediately said it was. Kash explained that he did not want to offend us by saying that God looked like a monkey. Then he said the following:

- *that Lord Hanuman has a monkey face.*
- *that Lord Hanuman has a tail.*
- *that Lord Hanuman has wings like an angel.*
- *that Lord Hanuman was flying around in the air.*

4) Lord [Ganesha](#)

- *Kash had to go through a black hole to reach Lord Ganesha and came upon another world.*
- *that he felt very nice after crossing the black hole and approaching His world.*
- *Kash then saw an open-air temple with 4 pillars and a roof, but with no walls around.*
- *he saw Lord Ganesha meditating in the middle.*
- *he saw pictures of Mother, Lord Ganesha, Lord Shiva and Lord Krishna around Him.*
- *that Lord Ganesha has an elephant face.*
- *that He has 4 arms. He was meditating with 2 arms while 1 hand held a bowl from which smoke was coming out.*
- *that there was a mouse sitting beside Him.*
- *that His body was greyish in colour.*
- *that He has a big belly.*

5) Lord [Vishnu](#) and Mahalakshmi

- *that Mahalakshmi has a ring in Her nose and a tikka on Her forehead.*
- *that She has 4 arms.*
- *that She was wearing a pink coloured sari.*
- *that Lord Vishnu has 4 arms and in one of His hands there is a big seashell (sankh or conch.)*
- *that there is a 6 headed snake (Shri Shesha) standing and covering both of them.*
- *that there is mist emitting from around.*

I don't think you guys will be able to believe all this, but better do, as I am a very skeptical person — I never before have believed anything to do with Hinduism before, given the odd-looking deities around. However since Kash has seen all of them in his meditation and has described with such clarity about deities which he has never seen before, I now believe He exists and is the Creator. Whenever Kash comes out of meditation, his face glows and his eyes radiate with bliss. He now meditates at 6:30 a.m. in the morning as well in the evening. I would want this information not to be told to every Tom, Dick or Harry — only to those who have some believe in God.

10/24/2020

Gmail - ESCHATOLOGY: This 1993-94 Amrita was for National Geography apes to hear of "a species long revered as a messenger of the gods." (October 24, 2020)

So all of you down there — I have to end here. I hope my requests can be taken care of. Please send your message via fax as it would be too expensive to talk over the phone. That is all for the time being. Take care and send my regards to all.

Yours truly,

(Jagbir Singh)

Kash will be visiting other deities soon. You will all be kept informed of his journeys."

Note: Kash had actually said that Shri Hanuman was flying around in the air as if He had wings. The conditioned mind of his father, having seen drawings of winged Christian angels, thought he meant that Shri Hanuman had wings and wrote so. Later Kash clarified that Shri Hanuman had no wings but still could fly and hover around.

http://adishakti.org/meeting_his_messengers/shri_hanuman.htm