

Aleksandr Savrasov

*Knowledge,
kept by the dolmens*

Book one from the series

“KNOWLEDGE OF PRISTINE ORIGINS”

Publisher “HAPPY WORLD”

City of Volgograd

Farewell words of Spirits to the readers:

***You are ready to read the words,
Trying to understand them with the mind,
But only the soul, but only the soul
Will help to transform life.
It will be able to sew again
The mind torn thread
Between the understanding of the Creator
And self-awareness.***

*You woke up,
Holy Rus'!
You breathe in fully
The fresh breeze,
And you wash with the dew
Of your meadows.
They blossom,
And the fragrance breathes the clover.
How wide is your soul!
How much kindness!
Thou art glory of God,
And you gift to all your
Magic flowers,
And your thoughts are pure,
And therefore, Rus',
You are holy!*

From the author

I wasn't intending to indicate my last name and wasn't going to write about myself. I wanted to sign: Spirits of Dolmens of the valley of Zhane river (village Vozrozhdenie). Because I was dictated to by the souls of people, who live in the dolmens. The word "Dolmen" they explained such: my share and mission which I have voluntarily and consciously chosen. I was told, to indicate who I am. The readers, perhaps will want to know, who, after all, is writing. They said, that very little people actually hear us: "People are often connected to different kinds of entities, and think, that it is us, and voice all kinds of nonsense. These entities can say whatever, mostly it is harmful ignorance, and even very harmful, camouflaged by partial truth".

About myself

In the books of V. Megre I read that there is such a city Gelendzhik that according to its energies it is stronger and more important than Jerusalem. I decided to go there. I went to an unknown territory, but came to my home, to my homeland. My life has changed radically. Not only life, but also my thinking, my world view. I found my purpose, found my path, the true path.

On April 20, of 2006 I came to the village of Vozrozhdenie, near Gelendzhik, to see the dolmens, about which I read in the books of V.Megre. The closer I came to the dolmens, the more joyous I felt. It felt like I was coming home after a long separation. The first dolmen, that I saw, is called "The Power of the Spirit". From the books I knew that people live in dolmens, and you can talk with them.

I had questions that I was looking for answers to. I decided to ask the Spirit, and they began to answer me. It was as if I were talking to myself. I got answers to all questions, I understood that I really hear Spirits. Once I asked, that here I am, living here, and for what I do not understand, because I am not doing anything. To which they answered me: "Do not worry, Alexander, live and try to be happy. You are in us, we are in you, you will fulfill your mission. "

They also said that I lost 10 years, but that's fine, we will make 10 years younger, but do not lose any more time. When asked what it means "do not

lose more time," they answered: "Live with your heart and soul, that is, do only what you want to do. And in no case do what you do not want to do. Do not have any duties or obligations to anyone. Your soul is closed by a wall of responsibilities in the world in which you lived, namely in the system. Break this wall, free your soul - this is the first thing you need to do to find yourself and begin to fulfill your mission. "

In today's life, people living with the soul in the material world, are simply not understood and not accepted. The spirits said: "Do not pay attention to what people around you will say and think about." Therefore, everyone whom I spoke to in those days, I tolled that if I do not want to do what they will ask to me do, I will not do that even if they get offended.

Approximately in the middle of July, I had my temperature went up and it did not fall either day or night. In the morning I got up all broken, it was very hard. But it was necessary to engage in manual labor in order to earn a living. It helped me, I sweated heavily, and I felt better. Often I went to the river Zhane, where I washed, many times diving under the water. My state of health improved, and it was possible to live on. It turns out, that my rejuvenation had started - that's what the Spirits said. I can bring an example with the hair. They were completely gray, and the mustache also. In the middle of the head, the hair was sparse, I had a bald spot. Now thick hair grows there and they have taken their usual light brown color.

I talked with the Spirits, asked many questions, but did not get answers to all of them. They said: "We will answer you - you can fixate on this, but you need to think about your life today, so that you have time to accomplish everything, for which you came to Earth. Do not fixate on anything, live with your soul and try to be happy. When a person is happy, a ray of light animates from him into space. Such energy is necessary, in the heavens, there is not enough of it. Too little of happy people live on the Earth, the bulk lives in worries and problems. All this vain life is called by one word - "the system". In the books of V. Megre it is written about it. How to change one's life, each person must decide for himself. We we can only help and correct the actions, otherwise we will be destroying the Universe and all life on Earth, since the Creator gave man free will "

A month has passed, the temperature has not subsided. I asked the Spirits to take away the temperature, because I was tired and I could not carry on like that any more, to which they answered me: "You yourself wanted to serve the Light Forces - so serve. (Several years ago, when I was still living in the city, I read esoteric literature. For myself, I began to divide everything into good and evil, into light and dark. I wanted to serve the Light Forces, do something good. Sometimes I just said it out loud: "I want to serve you, Light Forces! ". That's why Spirits responded to me so). And here it became a little difficult - and immediately you run

into the bushes. Hang in there, you can endure this. " But the temperature was removed for three days.

In early October of the same year, depression began. I must say, the state was most difficult, and I did not know how to get through this. There was such longing that I wanted to commit suicide. But I knew it was cleansing through testing, I had to hold on and wait, everything will pass.

And it happened. In the middle of November, waking up in the morning, I began to remember funny stories and a hysterical laughter began, this lasted about two hours, then it passed. This repeated for three days. Then I felt relieved, I wanted to live.

And everything went on as usual. I began to write poetry, although I've never done this before. How does this happen - there is a strong desire to write, I take a notebook and pen, and barely have time to write things down, the words come together on their own into rhyme.

In January 2007, I began to hear objects. The first thing that started to talk to me - was a photo of a woman. Once I looked at her I heard a poem. At first I was frightened - did not understand what this was. I thought something was wrong with my head. I turned away, and the poems disappeared. As I start to look again, there were poems. The photo told me that it was not this woman herself speaking with me, but her energy. Similarly, any other portraits and photographs.

So I continued on living here, in the forest on my own schedule, I would either have a longing in the heart, or a stormy joy, or just be sick (temperature).

In April of 2007 I began to hear stones. It happened like this: I'm walking along a stream, there are many stones. I take them, look at them. Suddenly I hear: "I am yours, I am yours." The little stone said that it would help me, and that it should be in my dwelling. I have several such little stones. Also I began to hear the sun, wind, space, flowers, grass, trees and so on.

In early December, I fell seriously ill. I woke up at night with a temperature. It felt, as if inside of me everything boiled, but outside I'm all cold. I asked, what's with me, I was answered - in me burning out all the energies with the help of three rays. I asked, how the rays are called. One I remembered - "the Sacred beam", two others I have forgotten.

The next day, an illness began, from which people used to die before. The temperature was slightly reduced, but still remained. This lasted 4 days. I did not eat anything, only drank water. On the fifth day I realized that if now I do not do anything, I can just die. I knew: in order to recover, I needed to change my energy. It can be changed by prayer. I had a book in which there were prayers. I felt very clearly, that in this book there is a prayer that will save me. On the cover of the book - is a portrait of a man, I asked the portrait, on which page is the prayer that can help me. I received the answer: "Search, you will feel with the heart".

I leaf through the pages, all of a sudden my eyes dig into a small prayer - I understood that I had found it. Repeated it for more than an hour, I felt that I was recovering. But the stomach was still aching, I asked the portrait what to do. It replied: "Eat 3-4 cloves of garlic and drink water." And I did. In the evening I was completely healthy, only very weak. Here is this prayer: "Lord and Mother of God, forgive me, I want to improve, I love you. I aspire towards you with all of my being, with my every breath, every thought, desire, with every minute of my existence." As the Spirits later said, from October of 2006 to December of 2007, I was baptized with fire. Here's what I wrote right after recovery: "After the baptism by fire, the body becomes sluggish, there are no clear thoughts and desires. At this time one needs to be in a pure, secluded space (for example, in the forest), because all the energies in you are burned out and you need light and bright ones to enter you."

At the end of December, it so happened that I left for Altai. From Altai to the mountains for 450 km. To the village, which is located at 1000 m above sea level. I lived there for two and a half months.

In Altai I was ill all the time, pus came out of the head through the nose (I did not know that I had pus in my head). I began to understand the language of birds. When the birds communicate to me - I understand them very well. Birds called me by my name, they told me to keep up and not give up.

Leaving for Siberia, I thought that I would stay there forever, but I returned in March. During these 2 years, that I lived in the woods, I realized one should not plan anything - it's useless, because you really do not know where you will be tomorrow, and even more so in a month, everything can change so much.

Also the Spirits told me that: at night, when I slept, my soul was carried away to Sirius, also to a star in the constellation Big Dipper, and the planet Vagara - it is twice as big as the Earth, there is little oxygen on it, the physical body can not live there, but the souls feel good there. This planet holds knowledge. I received this knowledge.

Also the soul flew to Tibet for training, to the Carpathian mountains, there my soul was cleansed of dirty energies. In the Carpathian mountains there is such a wind that has such energy, which burns dirt from the soul.

And after these purges and trainings in June of 2008 there came a very strong desire to write a book. I was lost as to what to write about and how to do it. But the books are written by the Spirit. One night I woke up, and into my head came themes of the book and their sequence.

And then one day I sat down at the table and asked the Spirits how to start. They answered me: "Take a pen, a notebook and write ". And I started to write ...

Alexander Savrasov

*Do not force yourself to boredom,
And let the soul search for something -
After all, you will receive grace,
When it finds its way.*

Poetry

*The soul tells you,
The ones living in the Dolmen:
"I'm not bored and it's not dark,
You only think about yourself,
Having turned your life into evil.
So give at least a particle
Of your love and kindness,
Wipe out evil and selfishness in the soul,
Remove the pride from your chest.
And a pure simple heart
Will tell you how to act:
To go through life like a song
Or to crawl in the corruption.
One who is half-starved,
Tells everyone,
That his thoughts are bright,
The other goes through life in zeal,
Fragrant like flowers.
But neither one is from God,
But a manifestation of evil lies.
Think about where your road is,
Believe in yourself and in bright dreams! "*

** * **

*Without love, there is no way for us,
Without love, there is no path for us.
Let danger and anxiety be ahead,
Love will spread its wings -
And we are again on the right track.
We are told that life
Passes us by,
We are told about the transience of fate,
But know: Love -*

*Is the measure to all things,
Only love - is
Wings for the soul.*

* * *

*Do not grumble at your mistakes,
Do not trumpet of your victories,
Do not look for an easy life,
Do not ask for a sweet fate.
And give good luck to another,
And give gladness,
Only save Love,
Only do not drive your love away.
After all, it is a heavenly bird,
She's alive, understand this.
In reality it all is, not in a dream,
Take care of Love, take care of it.*

DESIRE OF THE SPIRITS OF DOLMENS

I often meet people near the dolmens. Practically all of them, with few exceptions, are sad, full of worry. And the Spirits would like to see smiling people happy, joyful ones. They are bitter and sad from the fact that people are not cheerful. They say that people are created in love and joy, and sadness is imposed on them.

From them the wish:

*Do not make mournful faces,
Light up a light in your hearts,
Take off like a beautiful bird -
Let the sunrise come to your souls.
Seek enlightenment, oh man -
The whole meaning of your being.
With search comes insight -
The soul does not immediately mature.*

Sometimes near the dolmens lie bouquets of flowers or broken branches from flowering trees. Spirits say that, they are pleased with people's attention. Only in no case should people tear flowers and break branches from trees. They are content with sincere love coming from the heart. The spirits do not need physical attention in the form of flowers or something more.

PART 1
KNOWLEDGE, WHICH THE SPIRITS POSSESS -
KNOWLEDGE OF THE PRISTINE ORIGINS

Argos – 9.5 thousand years old. Everything about Love. What is Love, How to distinguish between passion and true Love. How to attract Love to yourself and keep it your whole life. How to attract with your energy, that energy which is called the other half.

Artazak – 9.5 thousand years old. Knowledge about Man and his abilities. What is a Man in his cosmic all inclusive sense.

Urguz (a female) - 9 thousand years old. How to bear and raise children, what is upbringing. How to keep two halves together, what energies are needed for this and how to do it.

Urtaz – 8.5 thousand years old. Sunlight and all colors of the rainbow, their influence on the Earth, on everything that grows and lives on her, the man himself. What is color in relation to the Earth and all living things.

Uradon – 8.5 thousand years old. How to turn a stone into clay, sand into stone, and stone into sand.

Anastasia – 7.5 thousand years old. How to give birth to the happy, Divine children.

Uruslan – 8.5 thousand years old. Knowledge of the Universe, how to govern the Universe. The relationship between planets, including the relationship of the Earth with other planets.

Arkan - 10 thousand years old. All about water.

Arkaz – 7.5 thousand years old. Everything about the Earth. Knowledge of everything, that is inside and on the surface of the Earth. For what purpose on the Earth is oil, coal, gold, etc.

Urkaz - 7 thousand years old. The world of sounds. Bird voices, noise of water, wind noise, foliage noise - what does this mean in relation to the Earth and to everything that lives on Earth. Impact of sounds on nature.

Argalact - 8 thousand years old. Everything about the forest, orchards, trees.

In all names, the stress is on the first letter, in this case, the name has the highest energy. Such names have great meaning and significance.

***AR** - means - eternity, **UR** -bright eternity, enlightenment.*

For example, Argos - the eternity of a bright day, Urguz - a bright eternity of the dawn, Uruslan - enlightened, one who delights the Creator with kindness and wisdom.

Such names exist today. For example, Arthur translates as "eternally bright life", Artyom - solidly standing great eternity.

All the spirits are Aryans. Calling themselves Druids. Those are bright priests, who possessed colossal knowledge and knew how to use it.

***A priest** - means one who ratifies life. He possesses in full measure the energy of life, can enlarge it or reduce it. Dark priests reduce, the light ones - enlarge.*

Knowing many thousands of years ago, what will be happening on the Earth and what will people turn into, to preserve the knowledge for their descendants, these people started to go into the Dolmens, so that their soul and their knowledge would remain on the Earth.

Preface

Uradon is speaking

Having pure thoughts, possessing true knowledge, I am, today's Spirit, while still a person, like you are right now, have made a decision and chose my predestination to be that of preserving knowledge for my descendants, that is for you.

People, understanding and aspiring towards our knowledge, will be appearing on Earth in about two hundred years. But if nothing is done today, then even in two hundred years such people will not exist. That is why some common, surface truths we will be giving out today. We can reveal a lot, but you will not be able to accept it. Without knowing how to use it, you can do harm to your own selves. That, which is written in this book, will play a kind service for people, that have the Divine spark in their heart, in other words, for people, created in the image and likeness of God. For on the Earth right now live not only divine people, but bio robots as well, who saw disharmony, get in the way, create harm. At times a person does not know, where the truth is, and where is a lie - such wickedly they have set up their doings. Attempting to take over an initiative, get in the lead of some bright movement and gradually break everything up, lie and cover up with dirt the purity of your thought, the purity of your actions. They act such, that people turn away from light, from the truth and go back to the paws of their "be-headers". Why does this happen? Because you are "in a

dream”, you are “with eyes closed” and can not determine, where is “day”, and where is “night”. I will give you one advise: try every day, at least for a few seconds to look at the sun with open eyes, and without asking for anything, gift it your love, simply say it. Selflessness – that is the purity of thoughts. Believe it, you will awaken.

Why do I give such great meaning to selflessness – because it is in that, the difference between good and evil, truth and a lie, light and darkness. Love – is kind, Love – is truthful, Love – is bright, Love – is the core, the foundation, the truth.

*Love is selfless,
Love – it is life,
For God – it is love.*

When you read this book, try to open your heart and soul, for only the soul can understand and accept the spiritual. And do not try to strain your mind.

The energy of selfishness – is the death of the soul and spirit, and then the body. For God created without greed, created everything in love – the Earth, and nature, and even more so people – his children.

Every blade of grass, flower, tree, animals and birds live, not having any self-interest. They just live and with this fulfill their mission. But certain powers managed to turn man in the opposite direction from God, and therefore from themselves. And when a person has completely lost his navigations, who is he in relation to the Creator and who is the Creator in relation to him, and for what purpose man lives on the Earth – he was given false values, that it is necessary to care only about the physical body, and the soul – is something incomprehensible from the fantasy world. There appeared money. It is clear that they are not created by God.

The Creator originally created everything on Earth for a happy life of his children. But the “dark ones” made of people “fools”, who do not remember their kinship, who are very easy to lead in any direction, give them false life aspirations and put into their minds such a meaning of life, which will decompose and destroy man himself, which is exactly what's happening today: they only aspire to one thing – make more money, eat tastier foods, dress richer, which is not always beautiful, etc., somehow highlight yourself among people. One needs wealth – he sees the meaning of his life in this, the other needs fame – he sleeps and sees how everyone admires him. And where is the purity of thoughts, where is Love? Total selfishness. So it turns out: God created everything selflessly in love, today's person in everything that he does, everywhere is visible self-interest. Without realizing it, a person acts against God, and therefore against himself. And he can never see God until he turns to face him. And the most surprising things is that no one can show you – oh, Man – the side where the essence is, the truth, where God is.

And only you yourself - oh, Man - must or can find the right direction, find your own way, for from the very beginning, the Creator gave free will and freedom of choice to every person. Today, strangely enough, it is this, which is the most difficult in determining and finding the truth. But the truth is one - the way to God.

One of the moments of the search for God or the meaning of life: give, for when you give - it is at this moment that you acquire. This is one of the unwritten laws of the Universe, and therefore our Earth.

One more moment in search of your purpose: God - it is love, and love is always selfless. Love - it is truly the purest thoughts.

*Open your hearts -
There lives the soul of God,
It will hear your voices,
Will understand everything and forgive everything,
If the light speaks in you.
Do not deceive yourself -
God is telling you about this.*

** * **

*The dawn is coming over my Motherland,
The dawn is coming in the hearts of people,
Time of envy and evil has passed,
It's time for fun and goodness.*

Spirits of Dolmens

A time has come, when it is necessary to take a step towards understanding and comprehension: who you are, why are you here and where to begin. The first and most basic - is to live with the soul. We - are the children of God, and no one else will do the Divine for us.

The main thing for today's person is to try to be happy. Do good and do not ask for anything in return.

Do not exalt anyone, thereby belittling yourself as a human being. For example, Pushkin - is a great poet. He is great as a poet, and in something else he can be a very low person. You do not write poetry, but your kindness is great, compassion and sympathy to someone else's pain - in that you are great. Do not exalt yourself and do not belittle yourself, be equal with everyone. The one exalting himself degenerates, the one belittling himself too degrades.

Do not talk about animals as: our lesser brothers, for in this moment you resemble the animals. Say: our friends.

From the author: all the Spirits bring their thoughts to one thing: to Love. We need to think about it properly. What to do, so that we would all radiate not evil, resentment, dislike, but Love. Came the time to reflect on this fact, so that in each of us kindness multiplied. We - are God's children, and if we want, we can do much.

Cult-URA Uruslan speaks

Ur - an enlightened man. This is a person who knows and understands why are the trees, the grass, the flowers, etc., he takes care of all this and multiplies it; why are the birds and the animals, the fish and everything else that lives in the water, all sorts of insects, animals; takes care of everything, that surrounds him, for it is given to him for help. He never will extract from the Earth the so-called fossils: coal, oil, gas, gold, etc.

An enlightened person understands that the Earth - it is a planet that soars along its orbit, and everything that is in the Earth is necessary for its normal life and everything that is on the surface of the Earth, is necessary for those who live on the Earth. And for a reasonable man remains only to merge with nature and become not a burden, but to harmoniously complement it, bringing with himself a spark of God, which is in every man. Ra - it is the Sun, without which the Earth will simply perish. Without the Sun, there is no life in the solar system. It is warmth, light and a water cycle in nature.

Therefore, the word URA should be the main one for children of God.

CUL'T-URA. Today this word is forgotten. Anything can be called culture, but the meaning of this word is lost.

Think about it properly, what is Earth, nature and you, Man. It's time to define your purpose - do not put it off for tomorrow, you may not have your tomorrow. The faster you - the People - realize the meaning of the word URA, the faster you can call God your Father. You know very well, how important it is to know who your parents are. But for right now you are confused and lost in the space. Look for yourself in your heart, for there lives the spark of God, and thus the truth lives.

From time immemorial, Russian soldiers, going at the enemy in battle, shouted: "URA! (Hurray). They defended God in themselves, God on the Earth and the Sun in the sky.

If a person helps others, strives for kindness and gives the warmth of his heart to people and everything that surrounds him it is possible to call such a person cultured. If a person aspires to outwit the other, strives to attain benefit in all things, rejoices, that by deceiving, he enriches himself, for material enrichment in any way is the meaning of his life,

then such a person can not be called cultured, even if he is a minister of culture.

*"Ura!" Shouted our ancestor-Rusich,
And in this word is his soul.
After all, his parents taught him so,
And in this is the meaning of his sword!*

***Argos – 9.5 thousand years old
KNOWLEDGE ABOUT LOVE***

*True love - it lights up the blood,
It disperses the darkness, will not let the star be extinguished,
She is always right, and of course everyone needs it.
When fate has spilled around
And the joy went away somewhere,
Love can make up for everything,
Love can conquer all.
Happiness will return then,
And life again is full of colors.
So what is love -
The Universe, a cosmos, a dream?
Love - it is you and me,
Love - it is eternity itself*

What is Love - it is the meaning of existence. This is the binding thread between God the Creator and you, the people. It is very important for us to tell you about the energy of Love, because it really is the basis of the basics.

What does each person needs a Kin's Domain for - in order to fulfill his wishes. All the plants, planted by you on your land - it is you. Each plant will serve you with joy, with great desire. Without his space, without his plants man will not be able to materialize what he wants to materialize. Trees can create the territory of your Love not only on Earth, but also, and mainly, in the cosmos. Without such territory a person will never be really happy, for what he wants, he will not be able to attract.

A person has too little energy, especially today's person. But thanks to his space and the space created in the Universe, a man truly becomes a creator, for in this case he is worthy to wear this great name - Man, since he has already created his own space on the Earth and his own space in the sky.

Many people go around, looking for their soul mate. But to find it, they can not, because they themselves have not become a half.

Right now I turn to men, how to become a half and draw in your beloved. In your today's world everything is so confused, because the energy is lost, connections between the energies. Almost every lonely person wants to meet their couple, but does not meet it, because the main Divine thought to create a family, to live in one's own space, to become truly happy and already with that alone to be an assistant to Father the Creator, - is interrupted with the thoughts about business, about work, about income. A man always gives his personal energy to money and can no longer imagine his life without money. Money becomes the measure to all: if there is no money - then I'm poor, sick, unhappy, if there is money - it means I'm rich, healthy, happy. A person fixates on money and you get a vicious circle - you and the money: your energy nourishes the energy of money, energy of money nourishes you. This is a misconception that for a person there is no other energy. There is an energy of Love, that is much more significant and stronger. It is necessary to be able to overcome in yourself the craving for money and dependence on it, open your heart and love all that surrounds you, and not necessarily only people - among them there are many evil and envious ones. Seek in nature the basic Divine Thought, learn from the birds and animals, the trees, the flowers and the grass from the bugs and spiders. See how unselfish they are, they live and enjoy their life. They have no other energy, except the energy of Love. They multiply, have fun, take care of each other. The foreign, invented by the "dark ones", energy of (money) does not distract them.

I will show, how the energies look, if they were materialized: a man sits - he does not have arms, legs, a face is in a terrible grimace, but he wants to meet a beautiful, gentle, happy, perfectly healthy half. Who will want to be close to you, such a freak? Become healthy and beautiful, be worthy of what you are striving for, and everything that belongs to you will be yours. You - are a man-creator, know and remember that that woman, with which you must meet in this life, can remain alone, and she will suffer in her loneliness. Get well soon, Rusiches, take your Goddesses in your arms, and may happy children be born to you! And let the energy of money help you, let it work for you, not you for it.

This book will talk a lot about selfishness and selflessness. Purity of thoughts, that is, selflessness - this is the main and most important thing that you need, to attract love, to connect with your loved one.

Two halves, joining, become one whole, full, meaning really happy. Only the happy can create. The unhappy is always a destroyer. Creating a happy family, with this you invite God to the Earth, to your home, to your space. A house - it is not four walls and a roof, a house is inside of you: when your heart sings - that means you are home.

About Halves

Halves are called such, because the man by himself and a woman alone can not continue the Kin. And only the two together create the full energy, aspiring into Eternity, that is, children are born, and the Kin continues to incarnate on the Earth. The two halves together create the holistic energy, an infinite one.

A half – it is the repetition of yourself in energies: if you are a "plus", then in the "minus", if you are a "minus", then in the "plus" ("a plus" – it is a man, "minus" – is a woman). This is a repetition, a copy of you, but not externally, internally.

A person can have several halves, some - have more, some - have less. This is due to the fact that a person lives more than one incarnation. Today on the Earth lost is the true thought of God, that is, people lost the meaning of their life on Earth. Your Kin are scattered, and you are born anywhere. Therefore, your first half could be born in a distant city or village, and there was no point to seek it. In this case, a person acquired a new half, and it's not so bad. On the contrary, he was able to fulfill his purpose - to create a family and continue his Kin.

Aspiration towards one's half should be from the mother's womb, especially when a person was born - through the singing (of a lullaby song) and the stories which the mother will pass to him. It is better if it is the mother, and not someone else, because the child has trust in the mother like in God. You, the future parents can solve this situation for your children, no one will solve it for you, only your pure thoughts. Through your children born in love, in Divine energies, the thought of the Creator will begin to return: the two halves will meet in each of their incarnations, and this is a happy life.

To bring yourself to the state of a half is not so simple. The first condition, the most important one - is the desire to create a Vedruss family and the creation of happy Divine children. And such children and such a family can be created only in the Space of Love, in your kin land, where your trees grow, flowers and where your heart sings a song of a beautiful and pure love.

If you live in a city - go to the woods or meadows and there tell the space of your dream, only be true to the end, it hears you and understands everything.

If you are in the woods - come up to some trees, tell them everything and give them your sincere love. They will do everything they can for you. The purity of your thoughts is the determining condition in creating a happy family. Know: your half will be filling with pureness and with light, and the warmth of her heart will be drawn to the warmth of your heart, because such heat passes through any distances and does not become colder. The first sign that you became a real half, there will be the appearance

around you of ladies or young man, depending on your gender. Feel with your heart, which is your half.

***What should a woman do?
to meet with her Half***

A woman (like a man) should create in her thoughts an image of her happy Vedic family, a family for the creation of happy Divine children. This image will be strengthened many, many times, if you plant trees and tell them about your dream. And then you have to believe that your dream will come true, and the foundation for this will be your pure thoughts. If you are unselfish in your desires and aspirations - then you live in the Divine space, you are walking towards God, nothing can stop your desires from fulfilling. Only one thing will help you to meet your half and create a happy family - your happy and joyful life, and this depends only on you. A person living on the Earth today must solve these problems by himself. If the Vedruss family - is the main thing for you, then everything in your life should accompany and help it. Do not waist your energy anymore on anything and at the same time do not fixate on it. Live a full normal earthly life. Chase away the sadness - it's a barrier!

Energy of Love

Love - It is a living energy possessing the highest intellect, which wants and can help people. She understands that without her life becomes stale. Love understands very well, that namely thanks to her people are born Divine - in the image and likeness of the Creator. It is Love that can declare to the person that she is equal to him, that having known her once, a man will seek her all his life, and she, as a reasonable energy, can simply not come to him. But she will never act such, because she is Love. She is selflessness and purity. True Love understands its purpose on the Earth, her thoughts are pure and beautiful. Therefore, it comes to people only with pure thoughts. If you want to create a family for the continuation of a Kin, know: real Love has come to you or most certainly will come. And if you create a Space where she can live, and provided that your pure thoughts do not change, she will never leave you. Such a space - it is trees, grasses and flowers, this is a kin's domain, where you live in joy with thanksgiving to God and with thanksgiving to the Energy of Love. Thank Love more often for being with you, talk to her - she hears you. The energy of Love - it is precisely that energy that creates Divine children.

Namely that's what distinguishes man from an animal. For animals reproduce with the energy, called lust.

Energy of Lust

All the basic energies that exist in space, exist in man. There is also an energy, which is called lust. This is a very low energy that is inherent in animal world on the level of instincts for reproduction and there this energy is needed and is necessary. Otherwise animals can not continue their life on Earth.

If a person descends to such energy, then he becomes an animal. And children, born of lust, have low energy, insufficient to be man to the fullest. He is almost completely devoid of Divine energies. Therefore, such a person easily falls under the power of money, under the power of greed, under the power of envy, under the power of aggression, hatred. AND never will people rise from animals to God, as long as they are be born in lust. Dear women, the future of people and the Earth depends on you! Think about the responsibility, because you and only you truly can change everything. Do not give in to the animal energies, conceive children in the Divine energies - namely such children will never descend to the animal state. Many bright souls have the descendants of Vedruss. All of them seek to incarnate in Russia. Approaching is the break, and the Earth is graced with a gentle light.

*With the width of hearts, like a majestic song,
Russia will again fly under the clouds,
And the itself truth is approaching,
And it lights up with pure light,
And the whole Earth will shine with happiness!*

***Anastasia – 7.5 thousand years old
KNOWLEDGE, HOW TO GIVE BIRTH TO HAPPY,
DIVINE CHILDREN***

*Love – it is the main knowledge,
Love – it is the core of creation.*

The first purpose of a men - is to create happy family. The first purpose of a woman - is to give birth to healthy, happy children, everything else afterwards. Lovely women, you have a serious responsibility for the future of mankind as a whole and for a healthy Russian nation in particular. How hard they tried, the "dark ones", to destroy, wash away from the memory of

slavic, in particular of Russian women, the role of a mother's purpose. You can give birth to a person for happiness and a joyous life, or for the burden, disappointed and pain. And all this depends mainly on the women. The Vedruss said: "With you, beautiful goddess, I could co-create a Space of Love to last forever." The goddess responded: "I am ready to help you in this great co-creation." A man does not say: "I love you, marry me, but namely, asks the lady to help him in the co-creation of the Space of Love. This Space of Love is the basis of basis, the foundation for the birth of healthy, happy, Divine children.

And the Space can be build by two people: HE and SHE, because they have the most important thing - Love. Where you will build this Space - it's up to you, your heart will tell you. At this time, try not to live by books and advice of people, but your soul. Follow it and do not look for logic of today's life in its actions, for today's life - it is a complete absurdity. In the family, the creator - is a man, and the woman - is a helper. But only two people can create, to create the third - their child. It depends on you what will happen to Russia, and with the whole Earth, say, in fifty years, for your children will live and create.

Today, the situation has developed in Russia such, that there are homeless children. Who is it to blame for this? Of course, the father and the mother, but the mother to a larger degree. With what rage and zeal some forces attacked the Russian people, to destroy its spirituality to destroy the gene pool with the help of alcohol, drugs, with the help of the so-called culture - these are the soul-rending movies, pornography, erotica. In such films, books, emphasis is placed on the material, on the money (and after all the money was thought up by those, who hates the light, the Divine), prostitution is praised, theft, betrayal, lying, disgrace towards your elders and the parents. As a result - the loss of true values, loss of the path to God. Children, born in lust very easily fall for this bait, go on the path of decomposition, self-destruction. Your salvation and the happiness of your children - is a return to Vedism. You have no other way to God, fortunately, because you are the descendants of Vedruss.

A pregnant woman should preferably eat vegetables, fruits, drink spring water. It would be very good, if a woman will communicate with trees, grass, flowers. Only flowers, and everything else, in no case should be picked, after all it's murder. And why tear off the flowers - let them bloom and please other people. It does not matter, that you do not hear the plants, they hear you, they communicate to you. Go into some forest or an orchard and perform poems for it or sing songs. Give your love to all the living things. Tell it, that in you lives a little person, he will soon come to our world, that you really want him to love everything that will be his surroundings, all the vegetation, all the birds and animals.

Lovely women, sing good bright songs, together with you sings your little child. In this way, the person, while still in his mother's tummy, already

knows, that the world to which he will soon come is very kind, gently, waiting for him and already loves him. The child from the first days of his conception is connected by energies with our earthly world. The future mother needs to tell the baby about trees, flowers and so on. For example, coming to a tree, tell the child how it looks, what it is called, if it's a fruit tree, what kind of fruit is it, what taste does it have.

If it is a flower – what is it called, what it looks like. Say that you love this flower very much, thank it that it exists. Tell the baby, that when he comes to our world, he will see and be able to touch all this beauty.

Try to sing more songs, not necessarily already written ones, it is better to invent them yourself. Take some melody, that you like today, and start to sing about what you now see and feel: the sky, the grass, flowers, the sun or the rain that washes everything and rejuvenates, the snow – how white it is, pure and amazingly beautiful. Any season has its own beauty. Open your heart, and for you will open all the most intimate, the most beautiful and the most enchanted.

During pregnancy try to communicate only with people who love you, who understand all of your great purpose and protect it, and not destroy it. And the birds – oh, these are our singing friends – how we need them, especially future mothers and their children. Tell the little ones about birds: this bird is called so, now it is performing its song. Tell the birds, that you are pregnant, that soon a new person will come to the Earth. Ask the birds to sing their songs for him. They understand everything, they will fulfill your request.

If you do not want to sing and talk, just sit, at this time the child himself listens and communicates with the world around him. At this time the future mother's most beautiful place will be her Kin's Domain, but for today use what you have. If the season allows it, plant trees, flowers and so on. Tell the little one, what you are doing in details: that you dug a hole for a tree, then watered it. The tree will live, will grow and always remember you and thank you for your love, give you its love – they know how to do that. Later you can come to this tree with the child.

During pregnancy try to wear clothes sewn by you or by very close to you people. Clothing – this is primarily energy, and if your clothes will be sewn by people who love you, they will invest their love in these things. And you really need the energy of Love. She will help you in bearing your happy child.

Remember one truth: if you give love – to you love returns. Give away a piece of your kindness, wish everyone happiness, health, spring, etc.

Without love there are sad eyes,
And in the heart is sadness and anxiety.
And with love – again flowering meadows,
To the joy a leading road.

Urguz - 9 thousand years old
KNOWLEDGE, HOW TO BIRTH AND RAISE CHILDREN

Enter into intimate relations with a man only to conceive a child, and not for the sake of bodily pleasures. Then there will be milk in the breasts. You need to give birth, as Anastasia teaches in the books of V.Megre. I will proceed from the fact that you are a mother, you live in your kin's domain. Always praise the child. If it is necessary to explain something, then explain it fully, although he is small, he will understand everything. Never forbid, but explain everything, why this can be done, and why that can't be. On the weather, never take offense, do not scold it, always praise it - the baby since childhood must understand, that all the weather is beautiful, and is even necessary. After all, everything, that is created - is created by God. God is Love, Love is life.

Teach your child to thank everything that surrounds him, and even the stars and the sky itself, the sun. And never ask for anything, as everyone now asks: give me money, give me a car, give me health, give me a husband, give me a wife, etc. These are egoists, empty, helpless, self-serving people who can not give - they are greedy, they can only beg. These people - are destroyers. We need new people - creators, that can give, gift and be thankful.

Teach the child to greet people, plants, everything that surrounds him. As the child will grow, explain to the child that on him depends in what state will the earth be, the air, the water. Explain, that the birds and the animals - are his friends, so that he would love them, care for them. The most important thing is for him to grow up and understand, that it is he - a man - who is the creator of his happiness and his joyful life, but also of grief and torment - on him depends everything.

Artazak - 9.5 thousand years
KNOWLEDGE ABOUT MAN AND HIS ABILITIES

*Man - is the creation of God,
Man - is a bright thought,
Man - is the meaning of creation,
Man - is eternal life.*

First of all I want to say that the body of a person consists of all that is on the Earth and inside it. You already know that the main building material - is water. Today's man has lost himself so much that he began to suffer from nature: it is either hot, or cold, or damp. Your body can not

adapt to the environment, from which there is discontent. You feel irritation from this, you become destroyers of yourself. Living in the system, your thought is directed not to God, but how to provide for your body - you need a lot of food, clothes. The obsession with the material, that is, selfishness and envy makes you earn more money to look no worse than others, and if possible even better: buying a car, furniture, expensive clothes, etc. You think that this is the most important thing, and it is this that will bring you happiness. And do not think at all, about who is man and why he lives on the Earth. Whole life of today's people is on heightened emotions, a person feels nervous - the body ages fast, hence the poor health and disease. But you can live fully for 150-200 years and feel great. The human body has a huge strength and durability. The body itself constantly rejuvenates, you only need the necessary amount of love in your heart. Any physical illness can be defeated with awareness, with your thought. If you initially have a correct Divine understanding (Divine thoughts) then there simply will not be any illness. Therefore all people living in the system, are doomed to disease and suffering, because the system works against God. Make the right conclusions - why should you suffer and be sick? Man absorbed into himself the whole cosmos, so do not rush to give your body under the surgeon's knife. They are cutting you, but the Universe suffers.

**Arkaz - 7.5 thousand years old
KNOWLEDGE ABOUT THE EARTH**

*Mother Earth!
How many songs are in you and love,
How much tenderness and beauty,
And the smiles on the faces of people,
And the burning eyes of children.
Flavors of flowering fields,
The nightingale sings to us till morning.
I'm filled with you, I'm alive.
You are my tender mother,
And I am - forever loving,
Your son.*

The Earth - is a living organism. Like any body, Earth needs to be washed, combed, rinsed. How to do this with such a large planet - of course, with your thought, filled with love, appreciation and gratitude for the fact that we have the opportunity to live among such beauty. After all, we do have the opportunity to be happy and enjoy our life.

It would be good if every day you would say "I love you, Mother Earth! Thank you for your purity, beauty, tenderness and love for everything that lives." There is nothing more pleasant for the Earth. For her it is like a beautiful balm to the heart, the most joyful and long-awaited news. And if this is done sincerely, the Earth will indeed be filled with love, will begin to recover faster from the experiments of humanity and will give her love to you. This will be expressed in the fact that the climate will become more soft, the amount of natural disasters will lessen (floods, earthquakes, etc.). The grass, trees and shrubs will sooner turn green and go yellow later. If you need rains to water the earth - it will come at night, and in the daytime the sun will shine, warm and soft. Only your love is needed. It almost does not remain, but without it everything will perish.

People, come to your senses, you think you are doing good deeds, mining coal, ore, etc. But this is the flesh of the Earth, her body. She experiences such terrible pain, suffering, she cries, she begs you, that you do not torture her. But you do not hear her, for you the Earth - is something foreign and dead. But the Earth is as alive as you are, the people. She feels everything, hears and understands everything, asks only one thing: that you stop torturing her.

The Earth - it is a planet, she soars along its orbit, and everything, that is in her, it is necessary for her life. It's good that empty mines after being mined started to be filled with water and the Earth had a large supply of strength, otherwise she could simply get off her orbit.

Land reclamation has harmed the Earth very much - they drained swamps without thinking and knowing the consequences. Earth, she as a living organism, began to suffer, she lacks of moisture. After all, as an organism, she has drier and more wet places on her body. All this is not just by accident, it is for a normal life, just as in the human body.

The wisdom of man, his mind is not in the fact that, he should not wait for mercy from nature and take it himself (you have such a slogan), but to understand the life-support device of the planet, her amazing cosmic meaning and to create ourselves the good, the bright. You probably remember Biblical wisdom, explained in the books of V. Megre by Anastasia: Adam and Eve wanted to know how is it, such juicy, sweet, tasty apple grows out of a solid tree. They did not start to create something new, but began to study what is already created, so they began to degrade in their development.

Appeal of Mother Earth to the people through Spirits

Leave the products of metal - in them is the pain and fear, and tears, and sadness. After all, this is - my living flesh. In the metal is my suffering. Take in your hands the wooden objects and only accept food from them. The tree will give you happiness of paradise, health, kindness and tenderness

for the hearts. Will fill you with love, purify the thoughts and brighten the souls.

Without this you will not find happiness, and in this is the whole meaning of the Earth (meaning wooden spoons).

*This motherland is given by God,
This motherland – is the beginning to all,
By Kin this Earth is given,
And for the Kin it needs to be saved.*

***Uruslan – 8.5 thousand years old
KNOWLEDGE: HOW TO GOVERN THE UNIVERSE***

*The Universe does not have walls,
The Universe does not have a roof,
As if the distance had blazed,
It's higher, and higher.*

We know the location of the planets, what role they play in relation to each other (there are kin planets performing same tasks in the Universe), and what kind of energy they give out in space – negative or positive, speaking roughly.

We could call on our kin planets, to join with them with our thought and ask them for the energy Love. And, connecting our earthly love, sent by the planets, the Earth began to glow in the Universe with all the colors of the rainbow and radiated a powerful flow of love into space. From this energy no one could hide, love had penetrated into all corners of the Universe and illuminated, and warmed all of its most secret places. And even the coldest and the most evil planets could not hide from our love. They became warmer and started to smile. For a while they stopped their war plans. They just felt good to soak in these warm and tender energies.

From time to time, when there was a need, with the help of the energy of Love, we could regulate the action of the planets, so that the Universe would always remain friendly. In such a way we truly could govern the Universe.

***Urkaz – 7 thousand years old
ABOUT THE SOUNDS***

The whole Earth is filled with sounds. Silence – it is also a sound. But in nature, there is practically no total silence. Always at least something, but makes some sound. The person himself constantly makes a

sound, for example, a heartbeat or breathing, etc. And the Universe constantly makes sounds because she lives. Heavenly bodies all the time perform their work, therefore they make some sounds. But let's talk specifically about the Earth.

The Earth produces a constant sound into the Universe. If on our planet there is no trouble in the form of cataclysms or wars, from the Earth comes a sound in the form of a beautiful, charming, an amazing song about the love of our planet towards the whole Universe. If the Earth grieves – from it radiates a groan of pain, disappointment. She is sick, her body is ill and her soul hurts, because she worries about the people, if they are in trouble. She loves us always. In recent times, a moan radiates from her to the cosmos and crying, thanks to the vital activity of people.

Thanks to sounds, everything that lives and grows on the Earth, can dance, perform their songs, talk among themselves, have dialogues.

Each color has its own sound.

For example, **green** - makes joyful, ringing, young sound of life, of growth, of love.

Yellow and brown – is the sound of wilting, awaiting.

White - makes the sound of cold, purity, stilling, awaiting.

Pink, orange, red - the sounds of warmth, light, return to life.

Blue and Light blue - make a sound of a full, confident life.

Purple - this sound has complete information.

People treat their nervous system with the sounds of the forest, birds, etc. For all these sounds live in you, and the right balance shows your health.

A person, living outside of nature is always sick. Such a person can not properly comprehend everything and be adequate to the end. Because of this, they run to the forest to build their kin's domains, and then they curse it all and come back to the city, and not understanding what is happening to them, either they are deceived or someone is laughing at them. But the problem is in the people themselves (we are talking about the readers of V.Megre's books).

A person living in nature with a physical body, listening to the singing of birds, and with the soul - the singing of all living things, sooner or later he begins to sing himself, and most importantly - to sing for himself. At that moment his Soul sings, or you can say, the spark of God. This spark connects with God himself. At that moment a person sings in unison with the whole Universe, how good a person can feel – here is the happiness – your love has united with the love of God, the Universe – this is real love!

Try to sing more yourself, not just listen to someone else's performance.

"When you sing, then you live."

From the author: It turns out, if you live in the bosom of nature, in the space, which God created for you, or in your domain - you are healthy. If you live in a city (the creation of human hands), then sooner or later you begin to get sick, the nervous system begins to suffer as well, because the city produces un-divine sounds.

***Urtaz - 8.5 thousand years old
KNOWLEDGE ABOUT COLOR AND ITS INFLUENCE
ON ALL LIVING THINGS***

Without light and color, everything will perish. In nature there are all the colors of a rainbow and hundreds of shades. Leaves on trees and grass of green color, the energy of this color harmoniously connects with the blueness of the sky. These two colors are not repulsive to each other, but, on the contrary, are attracted, which has great importance for the Earth, for her normal movement along its orbit.

Each variety of grass, trees, shrubs, is connected energetically with the stars, that is, with the celestial bodies. Know that all celestial bodies are connected between themselves with energy. They can not exist without each other. They also care about each other and long for and rejoice, as we do about our close and dear people. And if some heavenly body is sick, then the other bodies, connected with it energetically also begin to ache, to long for it and they do everything to save the ill one.

God does not have anything meaningless, everything has intellect, reason and has its own specific purpose. At night, stars are shining in the sky, on many of them there are living beings. Some of these beings look at us, the people negatively. But man has nothing to be afraid of, for you are already protected, simply because you are a - son (daughter) of God, I mean a Man, who creates in the image and likeness of God, and not a thoughtless biorobot, who earns money, and with that destroys everything that is alive.

Green color - is the color of life. If the green passes into a different color, for example, into brown, it means that this plant has fulfilled its mission and goes on to another state in the form of fertilizer for the earth. I want to note - not into garbage, which must be removed and rendered harmless, but namely into a necessary fertilizer.

God is truly great in his creation!

Why do we see the sun when it is red, or when it is yellowish with different tones and shades? Because at different times we are different. In the morning, one predominates in us, in the evening - others prevail. The Sun reacts to our energy, and changes its color, because the planet Sun reflects our internal state - that which we radiate from ourselves. On the

Sun there can be spots - this is because from people in certain life periods comes such energy. They say that the Sun has become dangerous, there can be skin cancer, etc. But the sun itself can not be bad or kind. It, by itself, like a planet, can not change, and only the energies of people can make the Sun dangerous or, conversely, soft and kind. If from people will come the energy of Love - the Sun will be radiating the energy to Love.

All plants on the Earth, all animals, birds and fish, living in the water, live in peace and harmony, and into space they emit the warm energy of love. And only man, on whom all life depends, does not always live in peace and harmony.

Flowers - those are earthly suns. They shine to the Sun, give it their beauty, joy, their song, that is, love. They know their purpose, respect their own beauty and worthily accept, when they are admired by people. They charge with this energy of love, filling with it, and then, connecting their rays with the rays of the Sun, give it their love. Thus the Sun receives additional love of people through the flowers.

How wise is the Creator, foreseeing a lack of love of the people in certain times. After all, the sun must not go out, it must shine and give away its warmth to the Earth in the right amount.

Never tear flowers and do not buy in the store the cut ones. After all, you are buying the dead. If you only knew how much pain and suffering you bring into your house, in one word death, you would never buy or accept cut flowers. Buy flowers that are in pots the living ones.

From the author: Once I came to the city and specifically went into the flower shop. I asked the flowers, how they felt - I heard a groan and a cry. They began to talk like this: "We asked them not to kill us, we wanted to live and shine to the sun. We cried, we cried, but they killed us. "

Arkan - 10 thousand years old KNOWLEDGE ABOUT WATER

A water spring - this is the nourishment of Kin, it is the energy for everyone's Kin.

Water - it is a liquid (like a physical body), but from the point of view of energies, water - is everything, that exists on the Earth: all plants and all living things. The air is always filled with moisture, without water all perishes. The sky is blue not for any other reason, but namely from moisture, that is, from water.

Water in its composition can be very different. Namely on the composition of the water depends belonging to a Kin.

Spring water – it is the thoughts of the Earth, this is her knowledge, that is the thought of a creating God. If a person discovers a spring that belongs to his Kin, unnoticeably he will start to remember himself, pure thoughts will begin to come to him. And if he can manage and record them, then rather quickly he will begin to understand the correctness of his actions or their perniciousness. His soul will be more carrying, he will see the world around him differently.

And if he did heinous things, he would feel it and will understand that these really are heinous acts. In his heart he will become less aggressive, he will want to be friends with people and the world around him, and not to fight with it. Such a person will begin to think about, who created all of this – about God, not as some abstraction, but in essence. He will begin to remember the connection with God, that the Creator – is not something incomprehensible, but his Father. And when a man will understand this for real, his life will change completely, he will begin to "wake up" and be horrified at the terrible picture of today's reality. That's what water can do to a person.

It turns out, that water has intelligence. Water – it is a truly reasonable energy, possessing the knowledge of pristine origins. One can talk to water, explain to her, what you need from her. And if you turn to her with a pure heart, then she can cure any illness.

Water can turn hard into soft, and soft into hard. When you drink water, at least just tell her: "I love you". And she will answer you with her love, give you peace, appeasement, will fill you with strength. Everything, that you ask of her, she will try to do.

Water, as a living organism, understands its purpose. She understands that she – is all that there is on the Earth, in one form or another, for water – is a part of God. This energy is necessary, so that all that is created with the thought was embodied in Yav' (reality). This is the very energy of life (prana). All that we see, touch, wear, and the person himself – is created on the basis of this energy. Sometimes, water changes its color – it is the increase or the decrease of the energy of life. The bluer the water, the more life is in it.

Water should always be loved (rain, snow, hail, ice). Always treat the water favorably, because it's you yourself. Rain – it is, among other things, people's thoughts. The better the thoughts, the better the harvest. Locusts, caterpillars and all the insects that eat the harvests, trees, foliage, grass – it is the materialized evil thoughts of people. And they materialize through the water, for water – it is the building material for everything. So, if you love the water sincerely, with a pure heart, not allowing evil thoughts – nothing like this will happen.

You can do anything to water, even boil it. In it, living organisms perish, but knowledge, its memory does not suffer, it still remains a Divine energy, loving you, as if nothing had happened.

Rivers, lakes

In comparison with man, this is the artery of the Earth, which are located on the surface. Such arteries are also inside the Earth. Water in them cools the Earth, they nourish her with moisture and its own, inherent only to it, energy. This energy is vital for the Earth. The river and lake waters is nourished by solar energy, and thanks to this it becomes even stronger.

In natural sources, water is free, is at home. She is well, she is happy, this water always gives life, health, joy - this is living water.

Water in artificial ponds, water storages, in urban plumbing, in bottles that are sold in stores, contains the energy of grief, sadness, it can be compared with offense. In it is accumulated the energy of resistance, because it - is the source of life, which has pure thoughts, and it was deprived of freedom, it is scolded. And at the energy level it turns into poison (dead water). A person who drinks this water, is almost a biorobot - evil, aggressive, one who stepped on the warpath, a wounded beast. By his energy this person becomes a destroyer, even if it's a doctor, a healer or a gardener, etc.

Seas and oceans

The water in them is salty. Salt - it is wisdom. Salty water contains in itself the second part of the Earth's energy (the first one contains the land), it balances the Earth, creates a balance in visible nature and in energies. Salt - it is wisdom. When the salt water evaporates, the salt soars in the air. This calm confident energy spreads on everything.

Therefore, there is so much salt water - it is a balance of the Earth.

The more a person is removed from the pristine origins, the more stale is the liquid that is in him (blood, sweat). It also affects the blood type at the energy level. By blood you can identify the people of pristine origins.

Underground Water

The water taken from the earth should be held in the sun. Solar energy dissolves, burns in the underground water, the human energy of pain, evil, all the dark, destroys it and fills it with the light of life, with love. After all the Sun - it is nothing more than our love. But also you can transform the energy of water, with your own thought, your own energy. In this moment love all the people, even the most evil, with all sincerity and

purity. And your love, united with the love and wisdom of water, transforms all evil into pure energies.

Only one condition: love must be true, and not fake.

Argalact - 8 thousand years old KNOWLEDGE ABOUT FOREST, ORCHARDS, TREES

The forest produces oxygen and helps the Earth with its movement along its orbit as a rescue circle inflated by air when a person swims in the water. Forest for the Earth – is like clothes for a person, they cover separate parts of the body. The forest possesses information called knowledge of pristine origins. But only rare people can receive this knowledge, they are helped by the spirits of the forest (not visible energy, possessing reason).

Each type of tree is connected energetically to cosmic bodies (or stars).

Orchards

Fruit orchards – it is pollen, nectar and air filled with Divine energy. You can just look at fruit trees and be full. Fruits, like vegetables – this is the main miracle on Earth. Soon you will understand it yourself.

Apple orchard – this is the heart of a man. Here it (the heart) begins to produce a special energy, inherent only to men. Apple orchard helps a young man become a man, turns an old man into a young one, and a man never grows old, and the energy of Love will never leave him. Apple is the first fruit that grew in a heavenly garden, and the apple tree – is the first tree. You need to eat apples. A green apple helps balance the energy when the person is excited or depressed. Red Apple warms up from the inside, it compensates for solar energy. Sometimes you just want to keep it in your hands. It is good, when in the house on a table in a basket of apples intersperse – green, red, yellow.

The second tree – it is a pear tree. This is a woman's heart, and more accurately, the song of the female heart. The woman has a different energy, it can be compared to a string, which sounds all the time. Therefore, a woman lives by emotion, not by the mind. Such energy is necessary for the birth of children. This energy makes a woman hardy, makes it easier to endure difficulties in life. The more children she has, the stronger a woman can be, for the love she gives to her children, warms the world, and the world takes care of her. Treat mothers with many children with

tenderness and love, because a mother of many children – it is a symbol of life.

The pear fruit itself resembles a woman's body, as if a drop of water ready to break off and nourish all, that she falls on.

A woman should live with a man (a family, the same for a man). Energy of a man and energy of a woman each in itself is sterile. When these energies are together, they merge into one that emits a sound of Eternity, immortality. A man and a woman seek each other, for such is arranged by the Creator, that life never stops.

You do not need to keep a pear on the table, when you want, you can take it and eat it. It's good to eat two or three or more at a time - better effect.

A Cherry Orchard - in terms of its energies, this is the head of a person and the upper part of the spine. The spine – it is an antenna and purity of thinking. The healthier the spine, the purer the thoughts. Hence, the cherry is responsible for thoughts of the person. The purer the thoughts, the purer the energy of this person.

It is good for a person to be in a blossoming cherry chard, spending the night there. But only then it is good, when one wants to be there, do not do it if you do not want to. Cherry helps to increase the speed of thought, to put the question correctly to others and to yourself. Highest energy a cherry has, is when it blooms, and when the fruits are ripe.

For a young couple (young lad and a lady) through this fruit the energy of their future children comes. The young couple, who are in the cherry orchard and eating these fruits, need to invite to the Earth to themselves a son or a daughter (whom ever you want to create) - the energy of the trees will help you in this desire. Couples who already have children, this orchard will not help (with the birth of a child their energy changes).

The plum orchard works with human energies - this is scapula, clavicle, spine to lumbar discs (i.e., the hip joint). Plum strengthens the energy of the vertebral column, it is the central nervous system. The speed of thought for a person is very important, and together with the cherry, the plum strengthens this energy.

Thought arises in the spine, for the energy of thought is not produced by a person, it comes, and namely the central nervous system processes it and passes it through itself. The mental body of man releases this energy (thought), but does not launch it. Around the spine there are always a lot of thoughts, and the healthier the spine and his nervous system is, the purer the thoughts in the head of a person (we are talking about bright people). The energy of the orchard helps to increase the speed of thought, helps the spine - strengthens it. The person does not lose time for the processing of bad thoughts - they simply do not exist, thoughts arrive purposeful - precisely those, to which a person aspires to, and this also

affects the speed of thought. Therefore, it's very important to children (schoolchildren) to be in this orchard, especially while receiving knowledge. Time to time, if there is a desire, in the plum orchard one needs to be doing physical exercises - hand rotation and the rotation of the body, and in the cherry orchard - rotation of the head.

Groves

An oak Grove for the Earth is - like eye sight for man.

Oak gives the person that energy which is called Kin memory - the connection with his Kin improves, which is very important for every person, especially for someone who began to fulfill his mission.

The oak grove has an energy dew to which in the person strengthens the responsibility for his deeds and actions, in it increases the connection with the Kin, that is, the universal wisdom is multiplied.

In your time, when all the energies are blurred, the oak helps to collect the energy in one knot: it becomes easier for a person to find or understand himself (especially if it is a child), he makes fewer mistakes, intuition begins to work (kin memory, genetic memory).

It is in the oak grove in an open meadow that you need to hold youth games, circle dances, songs, dances, and it's good to speak in verses - it's easier to feel your soul mate (other half) through it.

It is good if you will have your favorite tree in the grove, it will help you in everything, you just need to love it. And it is not necessary that this tree be large.

Birch Grove - affects the energy of the hip and lower backbone.

These energies determine - if it's a man or a woman, a person's character (willpower, courage, determination, purposefulness).

Birch grove softens the energy responsible for childbearing. In no way does it weaken them, but, on the contrary, makes them confident, resolute, but not aggressive.

The birch grove balances all the energies, unites them and harmonizes among themselves: a person begins to feel whole, become softer, which means more adequate, with patience and understanding in treating others.

After you walked in an oak grove, it's good to walk along a birch grove, and not vice versa.

Cedar - is the power of the cosmos, not different energies, but namely the power, that power which is necessary for man.

A cedar - is that tree which is responsible for the energy of the Earth, like the spine for life and health of a person: the healthier the spine, the calmer and more joyful the life of a person.

Plant cedars everywhere, take care of them, let them grow. The Earth needs their energy so much. After all, the Earth is sick, and the energy of the cedar will help her to recover many times faster.

Plant parks - from the cedar, pine, linden. Such parks are good to gather in and sing songs in chorus, and even to learn songs.

Now you understand why the mixed forests, trees of different breeds - so that all energies are involved, and at the same time worked with each other harmoniously.

Three prayers before you cut down a living tree

*Take care of the tree -
They also want to live.
In every bush a soul -
It came from God.*

If for some reason you needed to cut down a living tree, and your intentions in this are selfless, then, as the Spirits told me, before you do this, you need to read three prayers.

To God: "Father-Creator, let me take a few living trees, not for the sake of enrichment or profit, but for the construction of a house (or for something else), since it is cold in the winter, and I can simply freeze. I need a home for me and my family."

Prayer to the forest and spirits, from where you will take the trees: "The forest and the spirits of the forest, allow me to take a few trees." (You should explain for what).

Addressing each tree. You explain to it, what you need it for.

Personally, after a prayer, the trees always answer so: "It is for this reason that I live, to serve you - oh, Man! Take me, I'm ready to die to help you".

Uradon - 8.5 thousand years old HOW TO TURN THE STONE INTO CLAY, SAND TO STONE, STONE TO SAND

We did not break the stones by hand and did not drag them, braking our backs, but we used the power of thought and something else. To process a stone, we could turn a solid into soft - the stone became like clay. To move the stone - we temporarily removed the earth's gravity.

Even today, with the help of prayers and meditation, people can lift heavy objects with their fingertips.

We softened the stone with the help of thought and with the power of spell-water. Water is the main building material. If water is coaxed to perform some idea and provided with your thought, it does miracles. It is useless to water a stone with regular water, it will not be softer. Only water, charged with certain information will have an effect.

Turning a stone into clay, we could easily process it, make patterns, make openings. We could also turn a stone into sand or sand into rock.

From the author: For the first time I heard that the Druids could turn stones into clay from the dolmen Anastasia. There lies a stone, in it are deep grooves. I asked the Spirit, what are they for and how they do it. She told me that, the stone was turned into clay, and with any rigid object, even with a tree branch, they could make such grooves, and they are needed, so that the cosmic energy did not drain off.

What the stones tolled me

The stones live in families. They have parents, children etc. They should not be thrown from one place to another, turned over to use for your own purposes. These are living beings who have a soul and fulfill their mission on this Earth.

I will give an example: in one place I saw a platform, lined with flat stones. I asked how they felt. They moaned, they cried, they started to complain. People brought them great pain, sorrow, trouble. They said: "We lived with our families, we rejoiced in life, we were so happy and joyful. But evil people came and broke our families. Now we are sick, we suffer and we cry all the time, but our moans and cries of help nobody hears. Now we serve as streets, people walk on us, not understanding that we suffer. But our sufferings will pour into your disease. You do evil unconsciously, but you will answer for it in full."

This conversation - is a confirmation that the Earth can no longer live in the same rhythm and tolerate gangster chaos of biorobots and those who are "asleep" and can not wake up or, maybe, do not want to. Self-interest, greed, avidity for money defeated them. A time has come to move from demonism to Divine understanding, comprehension. All the harmful will leave the Earth.

Of course, you can take stones, because practically all that exists on the Earth belongs to man. But only when, they are really needed by people. But again, with the help of prayers, it is necessary to explain to the stones for what they are needed.

PART 2
RETURN TO THE PRISTINE ORIGINS

About the fact that a school called "Happiness" needs to create the Dolmen Spirits began to tell to me two years back. But somehow I did not think about it. But only now, having received more information about it, I was able to realize the importance, necessity and timeliness of this school. The awareness of the school "Happiness", its very idea, grows in my heart more and more.

THE SCHOOL "HAPPINESS"

*"The only meaning,
for the sake of which at all times
people lived and live on the Earth, -
it is HAPPINESS"
Spirits of Dolmens*

It is not a school of the future – it is a school of today. All the well-known schools right now carry knowledges, which can be called – mockery at your own self. The system itself of education in school of those knowledges, which are presented today to the students, is reduced to one thing – so that from an early age a person slowly, but surely converts himself from the image and likeness of God to the image and likeness of a monkey. Since, upon completing any kind of educational institution, a person is feeding and supporting with his profession the system, thought up by the dark priest, so that, living in it, a person suffered, tortured and was an executer of someone else's will - the will of misanthropes. And even the famous school of Shchetinin – it is of yesterday. A modern person from childhood received knowledges only about the physical body and does not know truly, what meaning have his subtle bodies, unseen energies. That means, he does not posses in full measure knowledges about himself, because of that he perceives the world one sided, seeing only his physical part. In the school "Happiness" correlations will be set up in such a way, that a child will right away live and think with his soul, that means together with God, for God is in everyone of us. Growing up he will see a full picture of the world, and not only one of its sides. Moreover, he will be able to change, with his desire, all that, which surrounds him. The school "Happiness" is different from the system of today's school, as day and night. And more so, in today's understanding it can not be called a school.

How can a person be taught to be happy? It is impossible to teach that. But to create conditions, in which a person can be comfortable, interested and

joyful, can be done. In other words, in a small space, called school "Happiness", to return thought-idea of the Creator, with which he created all of us – his children. And he created his children in joy and love, to be able to continue creating together with us the Universe more splendid, cozy and kind. And in general, it is much easier for a person to return to his roots, meaning to God. The return to yourself will happen much faster, then that way, which brought you to your today's state of being. That means, this School is not so fantastical, it is real.

If God – is the creator of all and is our Father, that means, the children can also create something meaningful, needed, beautiful, in one word, divine. The answer suggests itself – to return our Mother-Earth to the initial state, to that clean, fresh, shining and happy state, how she was before humanity stepped into the technocratic way of development, that is on the way of self-destruction.

Much is said about that way, but nothing is done to change it, because at a first glance, it can not be done. If some country will refuse its weapons and so on, then another armed country can simply attack it, and make its people into slaves. Such a country will absolutely be found. If the case will involve Russia, it will definitely be captured, for we have many resources. For that reason the change of thinking has to go through the whole world, but everything will start in Russia, it is here that the energy of Love will begin to grow. It is for that reason that these kinds of schools are needed, where the most important knowledge will be Love, which emanates from each heart. Needed are truly pure people, living with God and in God, those that love everything, that was created by the Father, preserving nature and everything living, and not those, who are pumping out oil, coal and etc., having received gold and papers, which are called money, by their god and serving him. It is said that such people have "fallen asleep". If a person falls asleep behind the wheel of an automobile – there will be a tragedy. Right now "the sleeping ones" are at the wheel of power – await disaster. The task of the awake ones is to awaken the sleeping. It is understood, that this generation can not be fully awakened, but here is what's next – there is a prospect. Primarily in this will help the school "Happiness". People that have grown in this Space of Love, will themselves begin to glow with love, with this light and the warmth of their hearts they will warm up the frozen souls of the "sleeping ones". Believe it, true love will warm up anyone and even resurrect them, if it is needed. Graduates of our school will be true patriots of their Motherland – Russia, very clearly holding themselves accountable, for what Russia means to them individually and to the whole world.

This school is needed and is necessary so that, the speed of thought can be increased to such a state, when a person can understand the Creator, in such a way, he will understand himself, and humanity will return to the origins, to the truth. Without this school you will be stepping on the same

spot, as in a wheel. The first stage of changing consciousness and returning to the pristine origins were the books of V. Megre, the second stage – is this school “Happiness”. The second stage has ripened all on its own. The main and the most important people in this school will be, children of course. Grown ups will not force them and order them around, and only help and correct the wishes and actions of the children. The age of the students is not important. Everyone can study in the school, from young to old, the only thing is that the adult person was unselfish, and not fixed neither on material, nor on knowledge.

For the main knowledge, the foundation of everything – is sincere Love, coming from your heart – oh, Man. And everything else will be stemming from Love. A child living in happiness every day, growing up into an adult, a formed person, will give away his happiness, his love every second to all people, to all that is alive, nature, the earth, the cosmos. With his energy of a happy person, with his pure vibrations, unselfish he will heal the wounded space. It is wounded from the sorrow of humanity, from the problems created by the system, in which we live.

The main learning space of the school will be nature, and classrooms – fruit orchards of apple trees, pears, plums, cherries, oak and birch tree groves. In the middle of every orchard and grove – a meadow, where studies will take place.

Every orchard strengthens some individual energy. Mainly that, which helps the student receive these or those knowledges, for that reason in every orchard certain subjects will be studied.

In the center of the school with cedars shall be written the word “HAPPINESS”, and in any other place of the school the word “LOVE”. Because a word – is an energy. And the energies of Happiness and Love will be going out into the cosmos, and from there return with even stronger flow. Those energies are necessary for the school.

Each student in the school will have his own space – small earthly plot of land, on which he, upon desire, can just be, can grow different vegetables, plant flowers and trees. Basically, everything, a person will want, and can create on such a plot.

In the school will also be accommodations for living and studying. How they will be set up – will depend on, in which place in Russia the school is being build (down south or up north). The school will have its own agriculture – it is horses, cows and etc., meadows, gardens. The children will be growing their own wheat and bake their own bread. In the orchards of the school will be many fruits. They will lay in special baskets on the territory of the school, and the vegetable too, so that the children can eat them, when ever they wanted to. Direct participation in the growing of vegetable and fruit will be done by the children themselves. And they will not be made to do this, but they will do this with love and happiness, because everywhere is love, joy, happiness. Because in the school everyone

lives with God, everything that grows in the earth – is all God. And this everyone will know and remember. This is the first that the students will learn.

In the school “Happiness” the children will receive real knowledges – those are the knowledges with the help of which a person will be able to create a happy life.

What do people dream of their whole life – to meet their beloved person and to create a family, to give birth to happy children, happy little kids, and to be happy. The main knowledge – how to meet your soul mate, how to draw him or her to yourself. This should definitely be learned, there should not be lonely people. Our school will be giving those kinds of knowledges.

At the time of studies in the school, except in rare instances, those studying will be in a happy, uplifted mood. The first subject of the lesson – the growth of love within yourself. For God – is Love, and Love – is always Happiness. Knowledges will be received not for the sake of knowledges.

The first subject, first knowledge – so that the person is happy. The second subject, or knowledge – increase of the speed of thought. It is needed to faster overcome today's collapse of life. Bright people will be able to faster solve their tasks and realize them.

The students will be learning in the orchards and even sometimes sleep in them under the stars. Before sleep they will be proposed by questions, to which in the morning they will have an answer.

The first year will be dedicated to that, which will allow the students to truly feel the whole wisdom and greatness of God-Creator, and thanks to that, in full measure comprehend, that all, that exists divine on the Earth, belongs to people, because people – are children of God. And only he – Man – has power of his destiny, and not some man, holding a high position. But, in the same time, the graduates of the school “Happiness” will not turn away from the reality, they will know very well, what kind of world is surrounding them, what they should do.

Of course, in the school will be different subjects: languages, mathematics, science of stars, anatomy and etc. Also there will be taught different trades: carving of wood, sewing, pottery and others. The child will be receiving knowledges only upon his personal desires and under no circumstances with the pressure of adults. The task of the instructor is to present to the student his subject in such a way, so that he himself will want to learn. And no worth to that teacher, who will be unable to get a student interested. The time of studies in the school should be moved to spring-summer-autumn, this is the peak of revitalization of the body. In the winter trades of light nature can be taught, drawing, geography, singing, languages, physics, chemistry, mathematics, the well known subjects, to your discretion and your desires.

In the school “Happiness” a choir is created all by itself. To learn songs

is best in the orchards and groves, upon the wishes of the majority, in which orchard specifically. You will feel what kind of information, that is energy, is coming from a song, in which orchard or grove is best to perform it. A song should be learned without music, the voice of the child, his vibration, the energy will find in the Universe its own kin energy. With a physical ear you will not hear the difference of sound, but your heart, the psycho-emotional part of the subtle body will respond, will immediately answer. To the listener the song will acquire a unique energetic sound. Such a performance of any person will not leave one indifferent.

The students of the school with only their songs will purify space of the earth and an inner world of those who are listening to them, not on the account of the beauty and purity of their voices, although that is also very important, but on the account of the purest and brightest energies of the Universe, coming through them. It is the students of the school "Happiness" that will call the Universe to themselves in helping of receiving of knowledges, and for the use of them in full measure, when it is needed. The union of the school with the Universe will happen calmly and unnoticeably, that is the natural process.

This school is designed as one whole complex, that will interact with the whole Universe and its cosmic bodies. All the orchards, groves, roads, trees, words, knowledges and all the rest – is the repetition on the earth of location of cosmic bodies in the sky and their energies. This will help today's person to faster come back to his own self, that is to God. This is truly a cosmic repetition of energies synthesis of the stars, close in their essence to the Earth and everything, that lives on it. This synthesis of energies is always purposefully directed to the person, but to a pure person, unselfish, kind, to the creator, who sows love. The children are pure, all you have to do is to just correctly direct their thought, and the cosmic energies will be able to in full measure correct themselves in the Earth through these children. It is beneficial to the students to be in blooming orchards. The air, quenched in aromas of the flowers, the pollen, will hear the circulation of the brain, in other words will increase the energy, responsible for the speed of thought. These energies will unite with the energies of cosmos, in this state a person can understand himself, that is his place in the Universe. And with this, understand the beginning of the thought of the Creator. To see the Earth not as something big and incomprehensible, but as a home of your own parents, essentially, your home. And not to separate from the Universe as if from something strange and dangerous, this – is that place, where one can go for a walk, rest, where it can be very interesting. It is necessary to the new generation, not to be afraid of strange surprises of nature, but to reach that state, where one can understand, what is it connected to and what needs to be done. This will happen in the process of education in the school "Happiness".

We can not explain to you in words, what importance holds the understanding of your life on Earth and the life of the Earth in the Universe. In other worlds, it is the beginning of a reunion of the created with the Creator, that is reunion of Man and God. And without this the secret itself or the essence of the school under the name of "Happiness" with not work. For children there is no difficulty in seeing God in everything, for the spark of the divine still shines in them, the system did not have the time to cover with "dark material" the bright and pure in them. From the adults it is required not to allow in their thoughts doubt, for a grown up lives from his mind, such a person is not perfect, there is much fear in him. Fears in you were brought by the dark ones, when you stopped seeing, that is knowing why you are here. The return to themselves, the people living right now, will happen through our children. For children, they are also ours, as we are one with you, they are born bright. The fire of God in them is intensified by the energies of light, coming from the cosmos. Attempt to be unselfish, then pure thoughts are intensified immeasurably. The Earth dresses in other clothes, that is it changes energies, one can say, like a person, having gotten dirty - cleanses.

School "Happiness" - is the ideal place for the energy of Love. Children who have grown up in this school, will be able to even on a subconscious level change evil energies to good ones. Strength of these children will lie in their fulfillment of Love. Man, originally - is the vessel for love. But dew to degradation he started to fill with what ever. School "Happiness" will slowly help return the person to his pristine origins.

The school will not have fences. Love can not be restrained by anything, and it should not be restrained, just the opposite, let it swim, and with its warmth let it cover the near by villages and cities, those people, that live there. Adults, having understood purity, sincerity of our school will give their children to us to learn, that is, will be helping in many ways, and not oppose our school. Really, can anyone stand in opposition to love, on the contrary, all the hearts will reach out to that source of happiness. Therefore, gradually, with years, our school will grow wide. Consequently children, that lived in the near by cities and villages will become students of our school.

Such schools will be many through out Russia. They will be growing wider. The process will not necessarily be fast, that is not important, important - is that this process will live. Because Love - truly is all conquering energy. Who wouldn't want to live in love in agreement with the whole world.

Such schools will surely be created abroad. In any other way, it simply will not work, for love there is no boundaries. And there they will also grow wide, and gradually, even if slowly, but surely the whole Earth will become a big blooming garden, where dwells Love, where people sing kind bright songs and everyone is smiling.

That's how it was at the very beginning of life on Earth, and this state will come again. It just can not be any other way. Because everything has already been forgone and nothing can be changed. The Earth itself wants to live, and it can only live in the state of love, when all of her and everything, growing on her, sincerely rejoices.

There is no need to rush, let everything happen in its own course. Your task is to create those schools, to materialize that thought. Then everything will on its own turn into life. Your purpose, those people living today – is to start.

*What a joy it is, when there is love and sweetness!
What a song it is, when the soul is in its place!
What happiness it is - to build a school "Happiness"!*

** * **

People who are in the school space will start to change with time, so from the very beginning of creation of the school one needs to trust his own heart: where to plant what, where to build something. We only give you what you can not know about. It is necessary to live and create only with the heart and the soul, and not the head, then you will succeed, because the soul knows everything.

Orchard and groves you should make round orchards, diameter 100-200m each, the minimum diameter of the orchard is 40 m.

Necessary condition: to arrange diagonally across the apple orchard – a pear orchard, and across the plum orchard – the cherry orchard. Groves can be planted in any place of the school.

In the middle of each orchard – glades with a diameter of 30-40m for a large orchard and at least 16m for a small orchard.

In the center of the glades is a table, wooden benches. In each orchard on the sunny side of the glades flowers need to be planted. In the apple orchard – tulips, mimosas, poppies. In the pear orchard – roses, gladioluses and some blue flowers. In the plum orchard – flowers of yellow color, red, white – these are dahlias, carnations and other colors. In the cherry orchard there should be colors of blue, white, green.

On the territory of the school, plant any trees and shrubs, which ever your soul wants. Here you might want to have an ash berry tree, here – a lilac, here – a fir tree or a cedar, etc. Since the birch gets lonely by itself, next to it in a grove of trees intermixed plant maple, linden trees.

For the school "Happiness" use only the un-grafted seedlings they are living.

In the center of the school with cedars write the word HAPPINESS.

The height of the letters is - from 10-12 m and more.

At any place in the school, of your choice, with seedlings from a cedar, pine or spruce write the word LOVE (write this word at will).

Distance between trees is not less than two or three meters from each other.

If there is no forest nearby, then plant a mixed forest: fir, pine, birch, spruce, oak, maple, linden, aspen, etc. In no case should one divide the school into separate sections, otherwise the energy of the orchard and the school itself as a space where Happiness is, will be weakened.

*Do not change the name of the school, in the title - **"Happiness" School** - is the whole meaning!*

***Buildings** on the territory of the school should be made round or semicircular from brick, an adobe, blocks, etc., if from logs, then it can be square, but the windows and doors should be arched (the top is semicircular). Avoid right angles in everything, make everything round, spherical, because in nature everything has a spherical shape.*

If a person is placed in a hard square buildings, then his subtle body, his energy suffers: he experiences a state of discomfort, comes the feeling of fatigue, irritation, a person can no longer accept information. Also, ceiling height has an effect and the construction of the roof itself, and, of course, the color of the ceilings, walls, the floor.

Roofs on a circular building should be four-slope or more. A ridge should be done as it is more convenient. Cover the roof with natural materials (board, straw, fox tail), since artificial materials deflect the cosmic energy.

The height of the ceiling - is not less than four meters, the higher, all the better. The ceiling can be treated with linseed oil and leave it such.

If you decide to paint it, then the color of the sky.

The floors should be made of boards and do not paint it. And if you do paint it, then in turquoise color, tender green, light green.

For wall covering, you can use boards, cover them with linseed oil and draw nature, landscapes, flowers, trees, birds, animals.

***Tracks** in school should be made such a width that harnessed horses could get thought. The tracks should be sprinkled with sand or small stone. As a means of transportation in the school use a horse and do not use motorcycles, cars, bicycles.*

During construction, various modern gasoline, electric tools, etc. can be used.

At the school, you can apply any existing today technical inventions at your discretion, including electricity.

Clothing worn in school should be Vedrussian, sewn by your own self, or by close to you people, or by people with pure thoughts - not for the sake of money, but from the bottom of the heart. Material preferably should be natural.

Water reservoirs, wells, bores make them much as need, at your discretion. Where and what kind - decide yourselves. Before drilling wells - it is imperative to explain to the Earth what you want to do and why.

* * *

We are building a school to last for centuries -
In this is our bright dream,
This space we will call HAPPINESS,
And this world we will turn again to the light.
And the children, growing up here,
Will light the fire of their hearts,
Will see to the fullest and understand,
That only a pure beautiful dream
Will sow again the sprouts of good.
A great time has already come,
Not by chance our planet is named Earth,
That word means -
Be always happy.
Here, you are in love and are always loved.
Let's build together our happy world!

PART 3
WHAT THE DOLMENTS TOLD

VEDRUSS AND VEDRUS NAMES

The Vedruss - these are people of pristine origins. Only in them there is everything, that there is in the Universe, all the knowledge of pristine origins, only they can change everything or nothing, therefore darkness is so afraid even of their descendants. But in spite of that the descendants of the Vedruss can save themselves and with that save the Earth.

Call yourself Vedruss, thereby reinforcing yourself as a pure energy, created by God, and not by someone else. That is why the priests shook when Anastasia said: "I'm Vedrussa."

The names of people used today mostly are of foreign origin. These names for Russians have low energy. That is why Rus' weakened, dissolved in foreign energies, easily gives in to everything that is imposed on it, accepts any culture, wears any clothes. That's what it means - to lose your name. After all, a name - is the person himself.

For example, Svetoslav (made up of two Russian words svet - light and slav - glory) - this name has colossal energy. He glorifies the light. And light is life, this is a new day, bright thoughts, dreams about the bright, therefore about the kind, the pure, about the Divine. Such a person is very difficult to lead astray from his true path. Thanks to his name he possesses the energy of light, he is connected with the forces of light, and they help him. His thoughts are bright, and he easily distinguishes good from evil, truth from falsehood.

Miroslav - he who glorifies the world. Glory to the world. One who loves the world as a planet, the world in himself and in the hearts of people. Peaceful.

Ratibor - he who collects Ra - the sun, warm energy of life, the warm energy of light, the necessary energy for the life of the physical, the manifested world. He who takes in and gives to other people the warmth and light, he who is carrying the energy and love of the sun, for all people. These names - are representatives of a particular civilization, clearly and distinctly representing what it is, what it does and what is around it.

If a whole nation bears its generic names, then this people, as an energy on a subtle plane can not be defeated in direct collision. And therefore in the manifested world this people can not be defeated.

Those, who have "awakened", call your children by Vedruss names. With that you will return the power of your Kin to the planet Earth. You will begin to return energy of light, of creation. You will begin to return the thought of God-Creator. Through you will begin to reunite the life energy of the Earth with the life energy of the Universe. You are the very first, it's hard for you. But were the Vedruss every afraid of anything? Is it

possible to scare the light with darkness? Never! That is why, and not for some other reason, that after the most terrible night always comes the dawn of a new happy day.

VECHE

Veche was held twice a year in the autumn and spring equinox, as well as when the acute, urgent business was discussed. Elders gathered from all the villages and their assistants, from each village came five or less people. There were no leaders at that Veche. The leader was a topic that had to be addressed. People at that time still remembered the knowledge of pristine origins and skillfully used them, they lived according to the Kanons (in Russian the word for law is zakon, za means behind, the ancient word for law is konon).

The Veche commenced on the appointed day, at 9-10 in the morning. Everyone already knew the reason for which they had gathered. The elders made their statements and wishes, consistent with their knowledge of pristine origins – this is the root, the foundation on which is the Veche is held. The life and the foundations of ancestors were passed on from generation to generation. There were no serious disputes, and could not be, therefore on the third day, one decision was agreed on, even if this was the most unexpected situation.

What helped the people to make a quick decision - their understanding of the Divine order on Earth. They understood where the truth is, and where falsehood is. Could easily, trace any problem or situation from the beginning to the end, and therefore very clearly highlight it and properly interpret it. The decision made was always the most correct one not dew to disputes and debates or voting, but relying on their Vedic understanding. People knew (in Russian the word to know from within is vedat') – therefore possessed the truth. He who possesses the truth will always come up with the correct solution.

Strive towards understanding of truth. Love the surrounding you nature sincerely, with the realization that without it you would simply perish. In this alone is fifty percent of the truth. Today, the energy of Love can prompt you the most incredible things.

Your personal love for everything will help God, living in you, breathe deeply. Thanks to this you will see and begin to understand with a deeper awareness what is happening around you. Strive for knowledge of pristine origins, without it – there is no were to go, there will not be a right movement.

Kon - is the truth, created by God. To live by the kon- means to possess true knowledge, that is, to know (vedat').

To live by the Kanons - is to do the right thing in that or another life

situation.

Law - this is all that does not belong to the truth, false, sly, leading man away from himself, from God.

Those living by the law live in ignorance, they do not know, what they are creating. Today this is what's happening on Earth – they are behind the kanon.

THE GREAT TITLE – OF "BARD"

Uruslan Speaks

In V.Megre's book it is written: the Celts studied from us, from the Druids, for 20 years, to become a Bard. But those were talented people - poets, singers, musicians. Why did they they have to study so long? And I want to say that it was not so easy to get the title of "BARD".

Bard – its is a person, who understands, feels and realizes the connecting thread between the Universe and the Earth, and every person. If the whole plant world, animals and birds unconsciously fulfill their mission, then a Bard, namely by realizing all the responsibility for his actions, fulfills his mission. He writes songs and music coming from the cosmos, not on paper, but in his own heart and, using his knowledge, puts together the words and phrases such, and such notes that the song begins to truly create the good. Negative energy it can process into a positive one.

When a Bard sang - the yellow grass became green. If there was a strong wind, then it stopped and became soft and kind. Birds flocked to the sound of the song and wild animals came, their eyes shone with joy, kindness and love. The voice of the Bard was produced such, that it simultaneously resembled the sound of a breeze, the sound of a creek, the blue of the sky, the warmth of the sun. There was a connection between Man and the Universe, the Earth was filled with the warmth and the love of the cosmos.

The Bard felt with his heart, where he was needed and walked exactly there. He approached that village and started to perform his songs. People came out and walked to him. They started to sing along, and through the melody coming from the heart of the Bard, they connected with the cosmos. It continued for a few hours, or even a whole day, because Love herself poured into people's hearts. In this state the people lost their sense of fatigue, in them triumphed the energy of Love. All the lost links to the Earth and the Universe of this village were once again intertwined in harmony, the ill ones recovered, the crops grew larger. And once again a happy and joyful life began in this village. People sang these songs while at home or doing some work, with these songs attracting the forces of light and good. There was always peace joy and love in their souls and hearts. And if a person lives in love, then he with confidence can be called Man-Creator

of Divine aspirations.

The Bard did not sing songs as it is done now, but tolled them with his heart in a certain rhythm, called "motive".

When the Bard sang, the enemy warriors could not kill him. Weapons fell out of their hands, they no longer wanted to fight, but wanted to love, to play with children, to perform peaceful work. And only specially prepared people (priests), possessing a dark power, could shoot an arrow into a singing Bard.

Warriors who defended their motherland, they called the Bards along to the battle. During the battle, thanks to the songs and music, warriors did not feel tired and could fight without tire all day.

The enemy suffered huge losses, they had to send more and more troops.

HOLIDAYS

Before a year was divided into four time phases, today it is summer, autumn, winter, spring, and into two phases: spring equinox and autumnal equinox.

The New Year, as such, was not celebrated – there is no point in it.

In different sources you can find different chronology. Previously, people lived entirely for other goals, now - for others.

It is better to celebrate the spring equinox and fall equinox - it will be correct in terms of physiology of man and a cosmic transition, of changes of energies.

How to celebrate? Sing songs of thanksgiving. In the spring water the earth and ask that she give a good harvest, and in the autumn caress her and thank her for the harvest.

Spring equinox

The sun enters a new phase. From the Earth and from others cosmic bodies emanate new energy. There is a redistribution of forces in the solar system and on the Earth in particular. The frequency of vibrations of the Earth and the Sun changes.

In a person, the rhythm of the heart becomes more frequent, intensifies is the process of metabolism. Man gets more energy, it can be said that the body wakes up. The highest life period of the year begins. Everything has the highest energy of life.

Summer solstice

The earth is divided into two hemispheres, like the head of a person - into the left and the right. This is very important for life activity of the Earth, because it possesses reason and intellect. First the left hemisphere of the Earth is illuminated - the burning of waste energy takes place, it is turned into energy that replenishes the airless space, because there also a gradual rejuvenation takes place. The same happens with the right hemisphere.

At the time of the summer solstice, the Earth possesses colossal energy of purity, that is, it is gaining strength of youth. At this time, you can begin any great action, and it will always be come to fruit. Only one condition - that the thought was selfless. But it is necessary to know how to draw this energy to yourself, for that you need to have the knowledge of pristine origins.

The Autumnal Equinox

September 21 (sometimes it happens on October 2). In different years it is different, the exact date was calculated by the stars. The transition of the Sun into a lesser energy phase.

Gradual decrease in energy of growth of life occurs. Everything calms down. On this day, thank the energy of the earth, air, water, sun, wind, because they helped to grow the harvest.

After all, if you always give thanks, live purely, selflessly, in harmony, then the holiday in your life happens every day. And on some days, when the changes occurred throughout the whole Universe, such holidays had truly Universal meaning, for Man - is the center, that energy, for which everything is.

Winter solstice

December 22-23 - is the shortest day. The Earth becomes still, she exhales, but does not hurry to inhale. At that time people get less oxygen than usual. The thought dims and moves more slowly. After that the Earth begins to inhale, the inhale is very slow and cautious. There is a quiet return to life.

Holiday "MOTHER OF ALL MOTHERS"

It was celebrated on any day from the second to the tenth of October. In one place, all the women gathered, who have children. They stood in two, three or four circles depending on the number of women. Inner Circle walked against the movement of the sun, the next one following the sun, the next one against and so on. Songs were sung that praised mothers and motherhood (write the songs yourself, you will succeed)

A loaf of bread was baked or a few. The dough was brought by all the mothers of the settlement, regardless of age. It was eaten by all, who wanted. Thus, the energies of all the families and houses merged - it turned out, on an energetic level everything connected into one large family. People lived in understanding of each other and sought to help, and did not live every man for himself. They knew that if their neighbors felt well, from the fact that they are their neighbors, then it's good for them too.

At the festival, the image of a woman-mother was created, one who helped all the women who had children.

The image of a Vedruss mother - is when the whole village is one family. The image of a woman giving birth was praised, which in herself nurtures the seed of two - this seed is that energy, which is called eternity. This energy is created by God, and each person possesses such energy but it is in the woman that this energy grows and reaches such strength, when a new person appears on the Earth - in this is the great purpose of a woman, for the first mission of a woman is to give birth, all the rest afterwards.

When today's women will understand, what energy they have been trusted, and only if they fully become aware of it, all lust and body trade will cease to exist. After all, the future depends on women, it can be happy, but it may not be, if the women refuse to give birth.

Holiday, DEDICATED TO CHILDREN

This is the second important holiday. It was dedicated to children. This holiday brought joy to everyone and every house from the fact that there are children, and that even more children were born.

This holiday was held in October, in the second part. It started with pies and various delicious meals. Children at this holiday were the main ones, they prepared for it, practicing songs and dances, preparing hand-made crafts, themselves sewed and embroidered. On this day they planted trees, shrubs. Children gathered in groups, about ten people, went to people's houses, sang and danced.

For this they themselves composed poems and songs.

Holiday of KUPALA

Kupala night, kupel' - water unity, the connection of Kin through the water, for water - is the basis of every Kin.

Water - is that energy, that unites all the others energies of the visible, manifested world on Earth and connects the people with the Earth. In the water there is a cleansing of the human body and after that, its connection with the planets, which help him. Water possesses such an ability, that is power after the Summer Solstice in about two weeks - there is no clear date and can not be, because in each year the energy is different. Earlier it was calculated by the color of the stars, their brightness in the constellations of Big and Small Dipper, or of other constellations.

The action took place at night, when the water has a special force (the Earth and the Universe charge the water). With that the people invited the energy of Love into their hearts, and whom ever already had it - thanked it that she was there. In its meaning this holiday for the Earth is as the birth of a man for the family.

The Kupala wheel signifies Eternity, it rolls from the hill into the water. Water - it is also Eternity. Two Eternities together signify the birth of a new life, eternal life - Man. The Earth - is also the energy of Eternity, on which everything happens. These four energies denote Kolovrat - eternal movement, eternal life (rotation occurs counter-clockwise).

KOLOVRAT OR SWASTICA

The movement of kolovrat can be clockwise and counter-clockwise direction.

The human thought moves in a circle in the form of a spiral and goes up counter-clockwise in the direction of the motion of the Earth. Any energies on the Earth have a rotational movement. They are divided equally: one half of the energy moves against the sun, the second half - along the course of the sun. An energetic rotational balance is created.

The rotation of kolovrat along the course of the sun - it is creation and life. Rotation against the sun - this is the necessary harmonious balancing of energies on the Earth and in the Universe. Rotation in different directions - the harmony of the sign, an eternal movement of life.

Kolovrat or Swastica - it is an energy in the form of a sign, in which are the concentrated thought, idea, all the aspirations and the desires of God the Creator. He who draws kolovrat, draws God. That's why this sign was so badly discredited with the help of Hitler. If the darkness

was completely successful in destroying this sign on Earth, replacing it with others, people would simply suffocate, for a person can not live on just food and body, without a soul and without the spiritual, and this - is God.

TRUE SPIRITUALITY

The spiritual is attempted to be presented in the form of the Bible, the Koran, different teachings, in the form of philosophies and statements of different prophets. But those are all systems thought up by darkness, that lead people away from God.

***True spirituality** lies in the very simple - in the purity of your thoughts - to always create only kindness and happiness for others for ever, and for eternity.*

When a person talks a lot and philosophies - he engages in verbiage and except for harm he will not bring anything. But to create or to do the needed, the kind, and for others, such you will not get from them.

In today's understanding, spiritual - it is one who lives for the soul, but not with the soul. With such focus a person is disharmonious. For him the spirit is first, and his physicalness is secondary. It is best to live with the soul, that is to say, to do that, which the soul desires. Then you can self-realize, you can determine your purpose and accomplish your mission.

FIRE

walking on coals and jumps over the fire

***Physical fire** always existed on the Earth, but people did not use it, it was not needed. Right now it has a huge meaning in the lives of people. Similarly it was used for occult services to the different gods. Physical fire not only warms one up, but it can burn, burn down and destroy whole villages and cities. This energy does not live in nature freely like water, air, forest. The Vedruss of pristine origins never used fire in their holidays, games, for, this energy is not needed by the living nature of the earth. The warmth of the sun is enough and the warmth of the human hearts. A person can easily stay in the water, he needs it. In the air a person lives, he breathes it. But if he walks into a fire, he will simply burn down in horrid torture. The use of fire in today's holidays - it is occultism. With this you invite unnatural for living nature energy to the Earth, as if saying, that you are lacking the sun's warmth and the warmth of the earth. You are creating a dis balance in the natural energies and in your personal ones, because the human thought decides everything. Occult teachings, religions are thought up of for that very reason, to lead*

Man away from the truth. From your fires the earth itself is suffering. Employ your logical thought and you will understand everything.

***Fire all-cleansing** – it is not a physical fire, but a fire inside a person. Three energies – love, a part of God in a person and the energy of the person himself, and when those three energies interconnect harmoniously between themselves – they give birth to the fourth one – happy, soft brightness, directed into Eternity. The fire which creates, and which warms up everything – this is Love, which lives in your hearts. Protect and cherish it. Aspire towards inner purity, and not the outer, for the outer is already thought up of by the Creator. Don't get in the way of the natural processes, then you yourself will live in harmony. Only your inner aspiration towards the source of purity – towards God – will be the right one.*

***Walking on the coals** is very harmful to the unprepared person. Except for harm it brings nothing. Your subtle bodies suffer. Physical fire can not clean the spiritual.*

***Jumps over the fire** – it is also a misguidance. It is thought that while jumping over the fire, a person rids himself of negative energies. But purely physical action can not effect the energies of a person.*

MAGIC. SPELLS. MEDITATIONS

Magic. (In Russian Magic) MA – the one who knows the unknown, G (hard g – as in going), – hooks on which people are hung and their energies, I-A – (in Russian means – And Me) – that person, which possesses magic. Magic, divinations and so on – are always harmful, lead people away from the truth.

Different prayers, water spells, pictures and so on you should use only in the beginning of your return to the truth, to the Creator. Right away set up such a goal, that, you yourself are the source, you are the most purest air, you are that purity, when others speak of purity, for you are created by God. What can be more pure than God? If you are the children of God, that means you are Gods, living on the Earth. You are the purest, then be the purity, the pure spring, the pure air, the virgin forest. What water can be purer than the spring water – there is nothing purer. If you will be taught, that you should always pray for your sins, then that is a closed circle, and you will never get out of it. Know, whoever is teaching you this, all this is darkness, a subtle leading away from the truth. If you will mentally be relying on prayers, spells, then subconsciously you will be sinning. Only a direct aspiration towards God is the truth.

The Buddhists read mantras, to cleanse themselves from the dark and the wrong, Christians read prayers over their sins, Muslims teach the Koran, to

*always cleans themselves. But why are they always dirty?
But we are telling you: aspire towards the purity of Buddha, become bright, as the prophet Mohamed, live and think the way that lived and thought Jesus Christ. You will not be able to live any other way, if your thoughts are truly pure. Vedic image of life assumes and causes specifically this kind of life – namely, pure thoughts.*

People, which will teach you, how to put spells on the water, which symbols to draw, which ward combinations to pronounce, to protect yourself from evil energies or offer their healing to all the sick ones and announce, that they are taught this by the spirits – all those people are workers of dark forces, conscious or not of what they are doing. For disease is given to Man for nothing else, then for realization of his wrong path, that is how God communicates with Man. And spirits may not interfere in this process and proclaim for someone to be healed – that is a lie. Those people hear essences, which live in them or in space, but are connected to them. Healing comes only through conscious awareness and redemption, and that is completely different.

Meditation - *it is a crossing into another state of being, taking yourself into another world. You begin to use your subtle body, while being in the physical one.*

Everything, that is happening, first happens on the higher plane, in the undeveloped part of the person, and only then does it happen with his physical body. That means, that the energetic body is stronger and is more important for a person. If one were to learn how to connect subtle bodies with the physical, then he could obtain an enormous power. But this power can be used for good, as well as for evil. Be careful, it is no joke. Under no circumstances should one return to his past lives with the help of meditation. That is a violation of the Divine rule. Not to know your past incarnation – in this is enormous meaning. People who are doing this – are doing harm first and foremost to themselves. They begin to tie past situations with their today's incarnation, and that, at the root, is incorrect. All of his sins past and present, one can correct with the correct understanding of the divine creation, of his purpose and the purity of his thoughts. Your simple, good-natured and guileless life, your desire to create goodness and brightness will very quickly work through all of your mistakes and evil doings in the past. Your cosmic essence will cleanse and will begin to sparkle with all the colors of the rainbow. Those psychics and wizards, who suck people into their dark and deadly workings, so that with the help of meditation they could see their past incarnations and the root of their today's problems, are committing a horrible sin. Those people – are representatives of the dark, are doing an enormous evil and harm to common folks, by using their simplicity and ignorance, taking their energy for the feeding of the dark forces.

It is healthy to meditate, on one condition – your thought should be directed to the positive and definitely forward, and not backwards. If during a meditation one returns to the past, then a mechanism of destruction is triggered, a person as if announces to the Universe: “I'm not interested in today's life and the future one”. He willingly denounces himself from life on the Earth, returns back to the past, but there he is already dead. On the higher plane a person denounces his incarnations, there is an energy of denouncement from the divine, from God. It is as if a person has committed suicide.

With the help of meditation one can increase the speed of thinking, to more deeply understand himself and the Creator, so that life would become more pure, more interesting and splendid. Do not go back and don't dig around there, using meditation.

Today there exist practices of sessions on the use of varying energies by a person. This is another lie and manipulation over people's energies.

You – are the children of God, it is you and only you that possess all the energies. Everything is subjected to you, all you have to do is believe in it and understand it. And when you will finally understand, who your really are, you will laugh at yourself, at your ignorance. Stop belittling yourself and your Father – God-Creator. Walk out into a pure meadow and say: “How I love you, Mother-Earth!”, and that you can live among such beauty. And to your pure energy immediately will be attracted all the energies, that exist in the Universe and they will be happy to serve you and help you in everything. If a person is sincere in this, and his thoughts are truly pure, then he becomes the energy of divine creation. It is to this energy that all the other ones will be attracted to.

Today's practices and exercises with energies are limiting a person to only use one or two energies and calling this a great goodness. You are being rubbed, and you willingly agree to this, with that, belittling yourself to the level of an animal, but you – are a Man!

MONEY AND PURITY OF THOUGHT

When the degradation of people began – there appeared an energy of selfishness, envy, greed – in the relations between people money appeared. Words like “to sell”, “to buy” came into use – these are terrible words from the point of view of energy. These are destructive words that deny God the Creator and his idea, and even God as a living energy. The true thought of God, who created us, his children – for the creation of the beautiful, the pure, the bright. After all, originally the Earth had the energy of happiness, a song of eternal joy and irrepressible kindness to everything. This was forgotten, blackened souls began to see joy in profit, in material enrichment. Theft, robbery, even at the state level (conquering

wars) began to flourish. There was a substitution of values, Love was exchanged for money. This is still happening.

And remember the same for today: **if you put money first – you always lose!** The meaning of life – is in happiness, and happiness can only be with God. Money – it is the energy that does not belong to the energies of God, therefore on Earth this energy is foreign, destructive, leading a person away from himself. Money has not yet made anyone happy, there are only problems from it because it always creates disharmony. It does not fit in the general plan-design of the Creator.

Sooner or later money will destroy itself and all those who serve it. All this will happen in the near future. The Earth itself turned to the Light, that is, to Life for help. And gradually the initial state of the Earth will return to its own place. And money here will not fit in in any way. Today, the existing system is still struggling for its own life. In every way lures people into banks to take loans at interest, they say, it is profitable. But this is all absurd, a trap.

Money, of course, can and should be used, but it must serve something good. For example, for the purchase of seedlings, various seeds, for construction of a house on your Space of Love. Try to step out of the vicious circle of service to money. And all of this is only possible if you take a hectare of land and equip it.

People today, who think only about the enrichment and profit, create a precedent for cataclysms on Earth.

For example, those who trade in money (bankers), or those, who resell the goods which they themselves do not produce, that is the intermediaries. Initially, there was no money. People exchanged their goods for the ones they needed. Each produced something of his own, no self-interest. Today thanks to the money you can create nothing and feel good.

The energy of selfishness – it is the most important energy for today which prevents people from turning to God, this is the main evil, this is the darkness. The world has divided into two parts: on those who sell and those who buy. The words "sell", (in Russian *torg*) "trade", (*torgovat'*) "bargaining" (*torg*)- the same as, to reject (in Russian *ottorgat'*), that is, to reject yourself from God the Creator, to reject oneself from the very essence and the Divine life on Earth, from one's purpose.

People, who sell something and themselves do not produce anything not creating anything, and their corrupt souls are in bliss when they calculate the profits, are the unconscious God haters, hating the creation of God.

In their greed they have so turned away from God, that they will never again be incarnated on Earth. Everything has its limit and its own measure. Nobody forces anyone and does not punish, a person chooses his own destiny. For today, while there is still trade, you can re-sale things, if you set your profit to be – no more than 30% – this will be your honest bread.

A true entrepreneur – it is someone, who produces something. A person with pure thoughts always has a working thought and there is a desire to beautify the life of the people, and make it more worthy.

These people have a high soul and high intelligence. They do not belong to those thieves with low souls, for whom the main thing is the enrichment at any cost.

In entrepreneurship with pure thoughts, the most important thing – it is the desire of the person himself to create goodness. Everything else – technical questions of entrepreneurship.

MUTANTS CREATED BY PEOPLE

With the beginning of degradation of Man on Earth there started to appear low spirits, who could steal, kill, rape. A division among people had happened into those, who had realized themselves and God, and on those who had not. People had to use weapons, armies appeared. The degraded people started having people who were captured (slaves) and stolen riches. All this needed to be protected from other thieves. For the protection of this they started to use animals, cloning them and make new ones. That is how a dog originated. It was brought out by the “dark” people.

As a energy, a dog, more often then not, is aggressive and shows hate towards people. That means this is aggression and hate towards everything living, towards the Universe and, subsequently towards the Creator, because he is – the source of life. A dog – a living representative of evil, distrust towards everything, that comes near to that place, where it lives, it defends it. This is put into it genetically. There are such breeds of dogs, which tear a person into pieces and doing this for joy, and not because they are hungry, and no amount of love, coming from a person, will stop them. They are programmed like that (clones).

In nature predators consume the prey only when they are hungry, first of all, the sick animals. In such a way, the predators – it is the nurses, they perform their mission on Earth. In them there is no aggression and no distrust. And in this is wisdom of the Creator.

We, the souls of people, living in the Dolmens, are addressing you, today's people, which have awakened: do not bring dogs into your domains – an embodiment of hate, evil, negation of all, and therefore, of God. By taking in a dog into your home, with that you show, that you do not trust your neighbors, do not trust the surrounding space, do not trust nature, going against God, do not believe him and everything, that he created. But he created all of this for you, he tried so hard, and you do not believe him. By taking in a dog, with that you create the presence of theft, because today a dog – it is a defense from theft. With your thought you are attracting, creating such a situation. Do not forget, you live in the Space

of Love, is it possible to steal from Love? In other words, your thought determines everything. It is either a Space of Love, or it is a dacha. Choose.

When people say: "A dog – is a man's friend", immediately a question comes to mind: "Of which man?". For a real person everyone and everything is a friend. For, Man – it is love, it is harmony.

The barking of a dog also negatively effects nature, Man and the Universe, because it is aggression. Household pets take on themselves the aura or the energy of their owner and it turns out, that when a dog aggravates on something, it is his owner aggravates, Man. This energy of aggression, in the end, returns back and not to the dog, but to the person. The Universe knows, that this person is inharmonious, inadequate or dangerous. For in reality, the aggression of a person – it is an expression of dissatisfaction towards God-Creator.

This animal will gradually die off from the Earth, and this process will be started by you – those, who has already awakened. Dogs will still be around for service at the border, in the military and so on. It is better to have useful animals – a goat, a cow, a horse. The horse is necessary for you, it is a form of transportation.

The last of the Vedruss already had dogs, but they did not have aggression. They were different in their gentleness and joyful character. With their happy barking they announced, that someone guests had to visit the settlement.

To go into detail about the dogs is meaningless. Today dogs, mostly, are an expression of aggression, of hate, of thirst for blood, for everything is from people. And today you yourselves can see this.

These animals (dogs) do not fit in with the beauty of a Divine harmonious world, and a dog's barking destroys the aesthetics of the rhythm of the Divine existence. All, that is cloned – all of this is godless, but God – it is Eternity, that is, everything that was not created by God – will sooner or late disappear. Demonic people, people, deprived of Divine energies, will defend the un-divine world – cloned world, demonic.

This is natural, because this is their habitat. This medium is doomed to extinction, for it destroys the Universe.

CLOTHING

Clothes for a person it is the most important – it is his thoughts, wishes, aspiration of life. And from here comes his physical clothes. In the Vedruss families even the smallest children wore linen shirts below the knees. Linen, for a person, grown with love, strengthens the energy, meaning his wishes came to life much faster. A woman, that wearers linen Vedruss clothes, sewn by her or someone close, not for money, will easily

get pregnant, and will give birth to a healthy and happy child, but for that, the linen has to be grown by you. Children who wear these kind of clothes are always smart, healthier, grow fast, and their hearts are always kind and pure. Women, wear skirts, dresses, sundresses from any material, as long as it is natural. For today you are not growing anything. Sew it yourself, or wear clothes sewn by people who love you very much. Do not allow the influence of money on your clothes. Remember, - clothes - it is, first and foremost, energy. Let the energy of your clothes be pure. Ladies, who wish to create a Vedruss family for the birthing of happy, divine children, never wear pants or jeans. They tighten the forms of your body and arouse in man the energy of lust. Already the man reaches out to you, not as a future wife, that will birth his healthy happy children, but as a woman who will satisfy his animal instinct. If you do have children, then those children will not be divine, and that means, not happy.

DIET AS ENERGY

Bow to all the foods and thank them that they feed you, and love you. If they did not love you, they would be poisonous. To the bread - especially, a low bow. In this is great wisdom, in this is life eternal and joyous and not malnourished and meager. Right now you buy bread and other foods for money. This is very bad, for foods, bought for money - it is nothing less, then a lie, a hole from a bagel (as you say). For solid foods have subtle unseen energies, it is them that nourish the body. And the energies of sold foods are always unscrupulous. They are grown for sale and the first thought of the salesman is mercenary. That is why these energies are corrupt, mercenary, from the very beginning they don't love you. Of course the person receives the vitamins and gets fed, but this person will never be truly happy, for in this person live the energies of greed, falsehood, and duplicity. It destroys a person, it oppresses him, makes him restless. But the person does not realize this, he lives like that.

But if you eat what you have planted with your own hands, then even in the most difficult time in your life you will receive help and support, support and care for you, in one word - Love. And then it is many times easier to get through the tough times. Believe it just how important it is to eat (take in) pure thoughts, that is Love, and not that, which lies to you, despises, hates, that is bought for money.

When you eat at public places, you could be taking in "poison" or a distorted understanding of life, coldness and dirt of stranger's unhappy hearts, those people, who made this food. Everyday, monotonous labor, frequent, unloved and under payed, more often causes irritation in such

people, that's why the food, made by them, contains their pain, suffering, anger.

Wheat – takes in the energy of the sun and the energy of the Earth and converts it into the energy, resembling the energy of a person. If the wheat is not cloned, it has extraordinary power. With a small amount it can nourish the body with all the vitamins, necessary for a fulfilled life of a person. Wheat increases the speed of thought, makes the body have more endurance. This is the food of the people of pristine origin. It was simply soaked in water and eaten like that. Right now from wheat the bread is baked. Gradually you will have learned to grow wheat and your bread will be the most famous mainly because, you will be growing wheat and backing bread not for sale, to make money, with that putting down and disrespecting the bread, for it, like an energy, has pure thoughts, but like a friend, trusting it with your life completely.

Rye – has the same energies as wheat, only stronger, with more determination, it is more precise. This is the food of the people of pristine origins, which increases the speed of thought. Before sleeping in the orchards or in grooves, or in the forest, it is desirable to eat bread with water from the spring, or from a pure source. The bread has to be grown by you and baked at home. That which you buy in the store can not be called bread in its full meaning. Such bread nourishes only the physical body, the subtle bodies are starving.

Mushrooms – these are the spattered thoughts of the Creator. In the mushrooms there is information, connected to life of the Universe. They possess a powerful energy as food. They are absorbed by the body very well, filling it with practically all the beneficial substances, increase the speed of thought, make the body have more endurance, protect it from diseases, strengthening the memory. The energy itself of the mushroom returns the person to thought, what is he as a person, to the essence of that word, and his responsibilities to the world surrounding him. This is a food of the people of pristine origins.

Poisonous mushrooms came about later. Those are dark thoughts and evil wishers of people. When people started to degrade, their negative, aggressive energy started to go into the earth, some types of mushrooms drew that energy to themselves. Poisonous mushrooms appeared. The more evil the energy is, the more dangerous the mushrooms are. When the Earth will cleanse itself of evil, there will be no more poisonous mushrooms.

Animals – it is a huge world with its own traditions, laws, rites. Animals in their energies can substitute the energy of the people, only they will be a little lower in their aspirations. With animals we need to

maintain a thought connection, wish them goodness and thank them for their existence.

Originally from Man emanated love towards everything, but now people started to hunt their friends for interest, and not because they are hungry.

Today the animals are being killed by the thousands in slaughterhouses, to sell the meat for money. Lost is the original thought of the Creator – to eat meat only out of hunger, for the survival of Man. People are offered meals consistent of meat, where the meat is the base, and the rest is seasoning. Mercenary meat has one energy – energy of death, destruction, suffering. At the slaughterhouse the animal understands, that it will soon be killed by those, who fed it and took care of it, the people. The animal is in double the horror because, it will be killed by those, who loved it. This horror with a powerful flow goes to the cosmos, there it intensifies to enormous proportions and comes back to the bodies, of the animals awaiting their death. Such meat it is even dangerous to look at, let alone to eat.

A person does not violate anything, if he eats the meat of an animal on the condition, that there exists no other food. In such case, before the hunt he should explain to the space, why he is doing this. Pure thoughts in this have determining value. Then the meat, as food, will have pure energy, for originally, in this case, the person was unselfish.

***Fish** – it is a living organism, which creates its own thought, meaning, on a subconscious level communicates with the planets. An energetic exchange takes place, which creates a living balance in nature, fills all the water space with living energy of thought. The water possesses knowledge of the people of pristine origins and fish, living in it, coming in contact with water, create an energy, resembling the energy of Man. When a person thoughtlessly intervenes in this medium, fright takes place, fear, a strong release of negative energies. Do not create evil with the water and with that, which lives in it. Gift it your love.*

***Potato** – has a weak energy, unbalanced, insecure, energy of doubt. The body becomes sluggish, lazy, sour. Solid energy of a potato is called starch, which can't be digested as alkaline-acid, is discharged badly, sharply lowers the speed of thought, blocks immunity. Potato does not mix with any other food. If it is to be eaten, then separately, preferably boiled and unpeeled. In Russia there never existed potatoes, it was brought by the dark ones and was cultivated forcefully. Gradually they deduced and outlined it in the thoughts of people as the main vegetable, with which they very much harmed the human body. Today it is the primary vegetable food on the table, is considered the second bread, and the beneficial vegetables they turned into the minor category.*

We ask you that under no circumstances should the students of the School of "Happiness" be consuming potatoes, where everything is directed towards the increase of speed of thought, because the potato will bring everything to zero.

Potato can be eaten by those who are younger in the period of two months, then it becomes poisonous. Substitute potato with turnips. It's no coincidence that an attempt is being made to completely eradicate turnips from the diet.

Turnip – possesses pure thought in terms of energy, that is, it possesses the purest Divine energy, purposefully directed towards the help of the people of pristine origins. Turnip – it is an earthly sun, it even has a yellow color. The turnip has everything, that is in other vegetables, all the vitamins, because of that your body will be very grateful to you.

Radish – it is a natural antiseptic, possesses the energy of cleansing. Accelerates blood and all the energies of the physical body and subtle bodies, stimulates the immunity, and the body deals easier with the change of temperature. Similarly radish stimulates organs, responsible for procreation. It dispels the body of lactic acid, that is collected fatigue, balances the character of a person, brings him the initial state, confidence in himself, enlightens thoughts, possesses the power, which burns up the energies of doubt and lack of confidence.

Carrot – has a yellowish color, this is a color of enlightenment. It possesses the energy of freshness, desire to live, create, make others happy and for yourself to be happy. It is good to eat in the morning and in the day time. The carrot is good to mix with cabbage, turnip, greens.

Beet – has a red, burgundy color. This color is full of life, confidence in yourself. Possesses complete, full energy. It is best to eat beets in the second half of the day. It fills the body with confidence, the thoughts become solid, decisive, more objective. The beet effects the subtle body of a person as a strengthener of bright, pure, positive energies. These energies in a person start to become more confident over all the others.

Cabbage – possesses bright light energies, which circulate in a person stagnant energies and help him think better, help the thought process, make it easier to look at a situation, happening in his life. The cabbage gives strength to the physical body, cleans it, cleanses out toxins, physical and energetic, makes the body more youthful and nourishes the subtle bodies with young energy. Cabbage mixes well with turnip, it can be eaten at any

time of the day in any form.

Onion – is an antiseptic, kills harmful microbes. In today's life onion is very relevant, for the life surrounding people is dirty. It can be eaten in any form by desire. The energy of an onion is heavy, suppressing, burning up, it effects the thoughts of a person as a stimulant and makes him more decisive, sharp and even aggressive, slows down the feeling of danger and pushes the person to make decisions without forethought, and in separate situations does the opposite, sobers one up. The energy of an onion does not have a precisely directed energy, it is multi directed, that's why its effect on the person is multifaceted.

Garlic – is also an antiseptic and possesses rigid, burning energy. It similarly, like an onion, kindle up aggression in a person, lowers in him the feeling of danger, cleanses the blood, burns up dirt in the subtle bodies of a person. Abusing the garlic is not recommended, it can harm, burn his subtle bodies. If you are offered a garlic, and you do not want it, it is better not to eat it, because you can harm yourself. The energy of the garlic is rigid, strong, purposeful and has a character of unlimited will.

Cucumbers – have green color, which signifies the blooming of life and possesses light energies. They help to lower pressure and nourish subtle body of a person with a gentle, juicy energy. Cucumbers can be eaten at any time of the day, but it's not advisable to eat with tomatoes.

Tomato – has a red color full of life energy. Tomato denotes soft sun. It amplifies strong energies in a person, because it represents the energy of a fire, heat. A tomato mixes with all the vegetables, except for cucumbers.

Peas – it is a protein, it possesses strong energy, which stirs up inner energies of a person, they boil. In the intestines is created a chaos, with that the intestine begins to work in full power, enhancing fermentation and the walls of the intestines clear out. The intestine inflates, straightens and a massage happens. In interaction with the gastric acid the peas produce a substance, which protects the body from its own evil energies, created by incorrect thoughts of a person. Peas is best eaten in the morning and in the day time.

Beans – it is a protein, possesses a strong, assertive, elastic energy. It is not recommended to be eaten often, as it strengthens energies and not only positive ones. Beans are best eaten in the morning, day time, can be eaten with other vegetables.

* * *

In the modern books you are taught different types of diets. For example, the raw food diet – it is very recommended to eat raw vegetables. All this is correct. Only in those books only one side of this action is presented, not the most important one.

Those writers, as a rule, live in the cities, in concrete and asphalt, breathe the stench of exhaust gases of automobiles, drink purified dead water from the plumbing or from bottles, buy the food from the stores and at the markets, they are corrupt.

*We are telling you: eat any food cooked or raw, such, which your body desires. **Only, these foods should be grown by you – in this and only in this is the meaning of a truly healthy diet. And to become happy – in this and only this is all the wisdom!***

Don't make the diet your end in itself, but let it help you become happy. Create vedruss families, create The Space of Love in kin's domains, give birth to happy, divine children for your own happiness and our Father-Creator!

ANSWERS TO THE QUESTIONS OF READERS

After the publication the first part of this book on the internet there came questions to the Dolmens from the readers. The answers to some of them I decided to publish in this book.

? *What does it mean – to know and to vedat'? What is the difference*

*Knowledge – it is when you get something from the side.
Vedat' – it is the truth that is in you.*

? *How to find the right way out of life deadlock?*

Life deadlock – it is an illusion, for this is the place from where your new life begins. Decide clearly and ask yourself: what exactly do you want? How do you want to live? The only condition in solving of your

problem - purity of aspirations, your selflessness. Above all listen to your soul, it is sure to hint you the way out of the impasse. If you are selfish, and your deadlock is from your financial situation - then we can not help you with anything.

? How to create a happy scenario of one's life, if in the memory there is already a fixed failure and unlovedness?

Very simple. You need to believe in yourself, in your strength, clearly understand your goal, decide on your near actions and start creating in thought and in reality, your dream. Just do not be afraid that you will remain without a piece of bread, without a roof over your head, without friends and relatives. The whole Earth is our Mother, and Space - is our home. You are given great happiness to be embodied on Earth! But darkness intimidates people from very childhood with the help of the system and evil created by it. But if you want to do good deeds, bright and pure, then you will possess a clearly and brightly expressed energy, in this case - the energy of light, and this is a very powerful energy. Darkness is powerless before it. The only condition: overcome the fears and start living with the heart, that is, do what you want to do. Your mind will intimidate you with the logic of today's life. Do not listen to the mind - your heart and soul will not let you down and lead to your pure aspiration. Fair well on a path to God, that is, to yourself!

? How to help people get rid of selfishness?

Let them live for others. And if they can not, then you can only help them by an example.

? What is insult in terms of energy?

Resentment - it is always the energy of destruction. It does not allow a person to adequately, correctly understand a situation. This energy is dark. If there is a lot of it in a person - a person will degrade. It would not even occur to him what this is when you are

offended. And in fact, when you are offended at something - this is stopping you from doing wrong, from the wrong path. This feeling you can use yourself for the good.

If the offense has taken hold of a person, and he can not control it, it means that a person has fallen under the influence of forces of destruction.

? Please advise how to get rid of fear ...

Fear lives within a person. This is either the circumstance created by darkness, a man is driven into a corner, and feels insecure, he is scared, he is afraid of tomorrow, or it is guilt for his past acts fixed in his subconscious and does not give rest. It is necessary to understand, what's the matter, ask for forgiveness from everyone. Give thanks to the Creator and everything, and everyone that surrounds you. Begin to help people and the space, plant trees and flowers, tell them about your good as well as your bad. Consult with them, how to do that or the other.

? Why is it that after the bright feelings, of love, happiness immediately comes a short temper and irritation. Why does this happen and how to rid oneself of it?

The question is posed incorrectly. First get to know Love as a living energy, its habitat. After all, even a person can not live just anywhere, for example, in water he will die. Create conditions for Love - it is your purity of thoughts, that is, a family for the birth of happy children. For Love a living space is important - this is a plot of land on which you planted trees and everything else, a house, and here you live constantly. In such conditions Love feels good, everything else depends on you.

? What should a conscious person do if a negative, malicious energy is being directed at him? What should you do in this situation?

If the environment around you becomes aggressive you have to think about why this is happening. Maybe you are to blame. Then make everything

that is hostile friendly. Dew to this you will "grow". If it's the another, then you have every right to defend yourself by any means.

? If a man and a woman, loving each other, come into closeness not for the creation of a child - this is already lust? Devine relations between a man and a woman can be only once a year, for the creation of a child?

Your physical intimacy will not have that harm to you if you can explain your lustful deed to your unborn child. Understand that life in the Space of Love, that is, in the kin's domain, and life in the city, that is, in the space of evil created by the hands and thoughts of people who have lost the truth, living and born in lust, are decisive in how you think and how you act. You will find it easier to cope with lust in the Space of Love. If you can not at all depart from carnal pleasures, live as you can, for you are the children of your time. Only for the great creation of your child your closeness is Divine.

? Is it possible to communicate with the Dolmens, without going there?

The questions to your answers you will find in your space, just ask the question. An in everything else just listen to your heart and soul.

? How to understand your purpose?

To understand your purpose is both simple and is quiet difficult. Again, the purity of thoughts is important, that is complete selflessness, both in the material plane, and the same for fame. Make one person happy - through this you will understand your purpose. And if you are waiting for help from others or do not consider them quite good - you will never know who you are and why you live. Listen to your soul - through it you will feel your purpose. For example, if your purpose is to plant trees, then you will not cut them down, you will not be able to do it - your soul will resist.

? *How to be with the harmony of "dark - light"?*

Everything - that God created - darkness and light - supplements or defines each other, but never opposes each other. But the darkness, created by man always fights with good. You can defeat it, without fighting, but to live in such a way that around you everything blossomed, gloomy people started to smile. If it is hard for you to respond to anger and hatred with kindness and tenderness - plant flowers and trees. Try, to live in a way that in your heart there was peace and gratitude for everything.

? *How to tell: if the information is coming from light or from dark forces?*

If you are a bright person, it is very easy to distinguish this. Does it feel good to you or not to do what you are offered. If in doubt, do not do it.

? *What is necessary to establish and support constant spiritual thread with one of the Dolmens? Is it possible to establish such a link in imagination, at a distance?*

For such a connection, distances do not exist. One condition - decide for yourself very clearly: what are you doing on planet Earth? Why are you here? What is - a Man? Strive to do good and not count how much you've spent, and how much is still to be spent. If you do not want to part with something for the sake of good deeds - it will mean that you have lost contact with us, your energy is already unrelated to ours. And if everything is the opposite - believe me, we will find an opportunity to connect with you. But we can do this only at the energy of level subtle fields of man. Your pure thoughts in this case determines everything.

? *Dear Spirits of Dolmens, tell us in detail about, how to overcome the craving for money and meanwhile how to have it in sufficient quantity in order to live, and how to do so that the money worked for us, and not for us for them?*

You see, what you are striving for, that is what you come to, in the end you will get it. And if you see in money the only source of your life, then you will never see the real source of Life, and that is you.

You are more important than money!

What does it mean that "money works for you"? This is when your first thought is selfless. Find a goal and aspire towards it. For example, creating a happy family where you can love and you are loved. Is it possible to buy love for money or to birth happy, Divine children? Find your hectare of land, explain to this space your goal in coming here. Invest your money into planting of trees, flowers, and only then in the construction of the house.

After all, if your thoughts are pure, then you will have more money, but do not forget about the sense of measure, do not nourish your pride with the construction of a palace. After all, you are building a Space of Love, and the house there is not the main thing, it is needed for your pampered body. It turns out that your first thought is selfless, it is beautiful and pure - that's it, that's when the money serves you, and not you the money.

APPEAL-REQUEST OF DOLMENS

We appeal to people who began to "open their eyes" and saw the horror of their situation.

You take a hectare of land and create your own Space of Love. But you begin building your Space of Love with a building.

For today to build a house, you need to think about money, where to get them, where to buy building materials, and cheaply, how to bring everything there, where to find people, to build, and pay less for it... And it turns out that the first thought with which you begin to create your Space of Love, just think about these words - SPACE OF LOVE - try to really understand, fully penetrate all the depth and significance of your creation, not only for you, but for all your Kin, for your children, grandchildren, and so on.

But it turns out that your first thought is self-serving.

We very well see the energy of your thoughts. You are doing yourself irreparable harm, without understanding it yourself. But your ignorance does not change anything.

Your first thought should be selfless, however good it may be.

Do not start creating your Space of Love with the construction of houses. And start with your Love, giving it to the Earth to the fullest!

Spend a year on this, just live there and tell your space about yourself. Tell it everything about your parents, about grandparents, about all your

close relatives.

Ask the Space to allow you to enter it, and do not invade the earth. What kind of love can you talk about if you are invaders?

When you plant new plantings of trees, bushes and even flowers, ask for permission from the Space. And anyway, everything you do on your hectare, first tell the Space, why you do it, what is it needed for.

You already know how important it is to harmoniously merge with nature. She's alive. And for this to happen - the first energy sent from you should be LOVE.

But today you come to a hectare, start planning: here this will be ..., there will be that ..., but the Space has not accepted you, it rejects you. You start digging the earth, but it's alive, just like you.

First, explain to the Earth and ask for permission, and then do it. And do not forget about God, because everything is one.

The real Space of Love is in you, and everything around you - it strengthens you. And the purity of your thoughts in this plays a major role.

After all, only people are self-serving, everything else is selfless.

"You brought with you love and understanding, in return you will receive love and acceptance."

? *Can the energy in my Space be fixed, if an error was made in its creation?*

You can, if you repent of the deed, explaining everything fully, that you were unaware and did not know this.

Explain, why you did not know, truly, for you repent and you are ashamed of what you have done. Be sincere. Your purity will return to you. You have such a saying: "A sword does not cut a repentant head."

Love - it is life in joy, in one word - HAPPINESS. The energy of Love is always aspiring towards man, but people often can not accept it, because they live in the space of evil. Why is your kin's domain called the Space of Love, because it is free from evil, at least so it should be. Therefore it is very important that setting up your Space of Love should start with love, which you can give. Then a full harmony takes place between you and the space - here it is HAPPINESS.

If you could only imagine how happy our Father-Creator is at these moments, after all no churches or religions are needed!

? *What will happen in 2012? Will there be an end of the world?*

Nothing will happen, because the light has already taken victory. Your pure thoughts, your aspirations to the Divine have already done their work and continue to create and increase life. Those people who took the path, shown by Anastasia in the books of V. Megre, not only with the mind, but mainly with the heart, that is, the soul, created on Earth such a powerful energy of Eternity, and this energy illuminated the Universe. To this energetic light, were attracted kin planets. Now nothing threatens the Earth, because she is starting to recover.

The pure thoughts of man cure any ailment of man himself and will heal the Earth itself!

INSTEAD OF THE EPILOGUE

*Homeland, Motherland,
Serving the Kin -
These words, are forgotten today,
But after all, once upon a time, thank God,
We remembered about this
each day.
Love, coming
From the heart of a mother
And father's kind words
On joyous days,
And in the days of suffering
We remembered them always.
Who needs moralizing
Or unkind words -
Let life itself
Correct your view,
Let life itself
Find words for you.
Your heart will wake up
Or will not wake up -
There was no grief in this
After all, your sorrow - it is not affliction,
But the younger generations*

*A Rusich must save,
God has a cherished dream about that.
Do not be afraid of death,
Blue-eyed man,
Or to be ridiculed
By the rich and the crooks,
Not the one honored by God,
Who is clogging the earth
Dreaming about the rotten money,
But he who is able to love the planet,
Hug it, warm it with oneself,
Like a dear mother.
Yes, we are simple from birth,
But I'll protect my Kin again.
Wash your hearts to shine,
To the sunshine
Of your pure eyes,
And an inspired soul,
Waking up like a song,
It will rise above the Motherland right now!*

** * **

*When the heart suddenly begins to pound,
When you understand the whole point around,
Touching the flowers with your hand,
In everything, as if reflecting,
At that moment you will present to others
Your beautiful and pure dreams.
And the bird makes its wings flap
Not because, it belongs to the sky,
But because, it aspires to the distance -
The whole essence and wisdom of being.
In that flight - there
Is its cherished and pure dream!*

Translation by Leeza Mironova